

FANTASY ADVERTISER

VOL. 1 NO. 6

JANUARY '47

FANTASY ADVERTISER 'The Amateur Professional for Professional Amateurs',
 Volume I, Number 6 with an approximate circulation of 1000, is published
 bi-monthly from 628 South Bixel Street, Los Angeles 14
 in the heart of Sunny Southern California. Copies are fraudulently purport-
 ed to be sent to England, Australia, and Canada, but this is beginning to
 seem doubtful. Acceptable manuscripts solicited but definitely, although
 subject to alteration to conform with editorial policy. All advertising
 matter acceptable as submitted. Subscription and advertising fees below.

Cover by Ralph Rayburn Phillips

T O C

Editorial	Gus Willmorth	3
Atoms	R. A. Elcun	19
Blatant Beast	Art Widner	31

SUBSCRIPTIONS

50¢ (per year, six copies) 2/6

ADVERTISING

\$5.00	One page	L 1/5/-
2.50	Half page	12/6
1.25	Quarter page	6/3
	Want or Swap	
.05	per item	-/3
	Disposition	
.10	per item	-/6

Send American currency to:
 Norman E. Willmorth
 628 South Bixel St.
 Los Angeles 14, Cal

Send Pound Sterling to:
 J. Michael Rosenblum
 4, Grange Terrace
 Chapelton, Leeds 7

ICHOR

I published 500 copies of my
 literary fanzine, ICHOR. Only 43
 are left. Lithoed cover by Alva
 Rogers. Contents by Wandrei, Hart
 Johnston, etc. Published in two
 grades of paper. Deluxe: 15¢; or-
 dinary: 10¢. Order from Dale Hart
 2215 West 6th St, Los Angeles 5.
 (FAPA members need not order. Mag
 will appear in express mailing.)

I'll place your subscriptions to
 British magazines. . .

"New Worlds"

"Outlands"

"Pendulum" series (Space-
 time, Weird, Fantasy)

. . . in exchange for pre-35 Astoun-
 dings or war-time Astoundings and
 Unknowns.

Nigel Lindsay,

311 Babbacombe Rd.,

Torquay, Devon, England.

WANTED

Original Cover Illustrations
 (preferably from Astounding S-F)

Original drawings

by

Hannes Bok

Or, what have you?

For which I will pay in . . .

Money, S.F. mags, Dough, Fantasy Mags

Cash . . .

but not too much!

Tell me what you have and what you
 want . . . Don't send it!!

Joseph Gross

252 King's 2nd Walk, Brooklyn 33, NY

WANTED

WANTED

DOUBT MAGAZINE - No. 4

Will pay \$5.00 for clean copy.

Also want MINT copy of the OUTSIDER
 Earle Cornwall, 827 West Colden Ave
 Los Angeles 44 Calif.

EDITORIAL Since this issue of FANTASY ADVERTISER is the last issue that will be mimeographed, and since it is also so late, I have endeavored to squeeze in every bit of paid for advertising that was possible. Only a few of my customers will have missed out; and I hope that those of you who have waited so long for your advertisements to appear will forgive me my transgressions, but it has been next to impossible to get paper in any sizeable amounts here for over a month. In desperation, at least half of this issue of FANTASY ADVERTISER is being printed on semi-slick bond paper. If it appears a little smeary at the edges, merely thank the Ghod of Exalted Literature that you can read it at all.

For FANTASY ADVERTISER's cover contest, there have been over a dozen entries, but I am not satisfied as yet. Our late appearance will delay next issue's publication date as well. If you artists really want to have something appear on a fanzine in a large scale, if you want that same illustration submitted to the Philcon Art Show as one of the best of the year, if you want to win that \$5.00 prize-money, then send something really hot to FANTASY ADVERTISER. I want good illustrations!

Next issue will be FANTASY ADVERTISER's anniversary issue Vol 2 No 1. It will also be the first lithograph issue. At the moment I only have five pages of advertising matter to include where I need at least thirty. If this current issue is any indication (64 pages) then I shall not lack for matter to include, but actually I shall appreciate greatly all the support that fandom can give me in making the new FANTASY ADVERTISER a success.

I am still looking for serious articles of several pages in length to print in FANTASY ADVERTISER. At present tentative arrangements have been made with Mr. Paul Skeeters, who is writing at USC a master's thesis upon supernatural fiction, to publish an article of his concerning the published supernatural fiction of Kipling. Perhaps the subject matter of this article, and its handling, will give you other fan scribes an idea of the type of material I want.

Apparently, FANTASY ADVERTISER is being accepted as a solid facet of Fandomania. Several very favorable comments have appeared in recent days concerning this publication. Due to STARTLING STORIES very favorable review, at least twenty new fans were added to our subscription rosters. In Bob Tucker's 1946 FANZINE REVIEW, he recommends us as being one of the top items for subscription. Incidentally

while speaking of subscriptions, I should mention the fact that FANTASY ADVERTISER's mailing list is not a dead one as it may appear. About 150 names were replaced by 175 for this issue alone, and as I continue to receive new subscriptions & new contacts throughout the field, there will continue to be a replacement of those who evince no interest in receiving the magazine. Naturally advertisers receive copies of the zine, as do reviewers and, where requested, libraries. FANTASY ADVERTISER will be exchanged with all other fan publications. If any of you who publish'd like your publication reviewed in BLATANT BEAST, please send a copy of it to Art Widner, at 121 Norton St. North Hyemouth 91, Mass. as well as to here.

There is some indication from Street & Smith that Unknown may be resumed when and if paper restrictions disappear. It has been suggested to me that undoubtedly a few hundred fan letters to Campbell w'd speed the process up considerably. So if anyone feels like taking pen in hand, the guy to write to is the ex-editor of Fandomania's best.

There are a lot of other matters I'd like to take up with youse guys: I need advertisements; I need art; I need articles; I need some sleep, but I got an advertisement. Take'r away, Joquel!

GUS

WANTED

Give description and price

Pictures Taken At
Pacificon, etc.

of Myself. Arthur Louis Joquel
Box 3343, LA 53

BOOKS FOR SALE BOOKS FOR SALE

EDGAR RICE BURROUGHS:

Princess of Mars (Fair)	.35	Carson of Venus (Mint, Jkt)	1.25
Gods of Mars (Fair)	.35	Swords of Mars (Mint, Jkt)	1.25
Lost on Venus (mint) Jkt	1.25	Synthetic Men of Mars (Mint, jkt)	1.25
Pirates of Venus (Mint, Jkt)	1.25	The Monster Men	1.50

SAX ROHMER:

The Golden Scorpion	.50	Tales of Secret Egypt	.50
Green Eyes of Bast	.50	Quest of Sacred Slipper (good)	.50
Dope	.50	Bat Wing	.50
Insidious Dr FuManchu	.50	Tales of Chinatown (good)	.50
Return of Dr FuManchu	.50	Fire Tongue	.50
Hand of FuManchu	.50	Brood of the Witch Queen	.75
Daughter of FuManchu	.50	Dream Detective	.75
The Yellow Claw	.50	Day the World Ended	.75
Grey Face	.50		

SAX ROHMER - (McKinlay, Stone editions) 35¢ Each
 Quest of the Sacred Slipper, Dope, Tales of Secret Egypt

JULES VERNE:

20,000 Leagues under Sea	.50	Mysterious Island	.50
Tour of World in 80 Days	.50	Floating Island	.50

THE NEW ADAM - Weinbaum Excerpts from Feb & Mar 43 Amazing .35

DARKNESS AND DAWN - England. Excellent appearing copy.
 Binding broken slightly in a couple of spots 2.00

Frankenstein - Mary W. Shelly	.75
The Moon Pool - Merritt (Liveright) Mint, no dust cover	2.50
Seven Footprints to Satan - Merritt (Movie edition, Good)	.50
Man Who Could Work Miracles - Wells (Movie edition, with jacket)	.75
When Worlds Collide - Balmer & Wylie (Triangle, Mint with jacket)	.75
The War of the Worlds - Wells (Mint With Jacket)	1.00

Condition excellent unless otherwise noted.

Please add 3¢ postage per book on orders under \$1.00.

WANT - Famous Fantastic Mysteries Sept 1943 and Sept 1945

Russell McGhee, Ginter, Pa.

UNBOUND EXCERPTS

SKYLARK OF SPACE	E. E. Smith	--	\$2.50
GRAY LENS MAN (with handwritten dedication)	E. E. Smith	--	2.50
SHOT INTO INFINITY	Otto Willi Gail	--	2.00
SECOND STAGE LENS MAN	E. E. Smith	--	1.50
SHIP OF ISHTAR	A. Merritt	--	1.50
SLAN	A. E. van Vogt	--	1.00
PALOS OF THE DOG STAR PACK	J. U. Geisy	--	1.00
EARTH'S LAST CITADEL	Henry Kuttner & C. L. Moore	--	.75
TOMORROW and CHILDREN OF TOMORROW	Arthur Leo Zagat	--	.50

MAGAZINES FOR SALE

ARGOSY-ALL STORY WEEKLY, July 12, 1924 thru August 9, 1924, five issues containing Ray Cummings' MAN WHO MASTERED TIME 5.00

BLUE BOOK, November 1934 thru April 1935, six issues containing E. R. Burrough's SWORDS OF MARS 2.00

FROM BLUE BOOK --

WOLF WOMAN -- H. Bedford Jones
ISLAND MONSTER -- Howden-Smith
TARZAN AND THE CHAMPION - Burroughs

All -- \$1.00

WANTED --

BLUE BOOK -- Feb 1936
Jan 1937

FROM ARGOSY --

MOON PLOT -- Cummings
NON STOP TO MARS -- Williamson
RADIANT ENEMIES -- Starzl
OLD UNCLE GHOST -- Sale
KARPEN THE JEW -- Leath
LIT 'EM EAT SPACE -- Beyer

All -- \$1.00

For Sale -- Various duplicate stf mags, ranging from 1941 thru 1946, in fair to good condition, at face value to a dime higher, depending on age, condition, and the state of my finances at the time. No complete sets but I may be able to fill that set for you. Send list.

Gene Hunter, 2503 Burton Ave., San Gabriel, California

MAGAZINES AND BOOKS FOR SALE

MY PRIVATE COLLECTION OF ASTOUNDING STORIES MAGAZINE, EIGHTY-FIVE COPIES IN ALL, SOME HAND BOUND IN GREY MANILLA COVERS FOR PROTECTION OF THE ORIGINAL MAG. COVERS. FROM GOOD TO EXCELLENT CONDITION. BEST CASH OFFER TAKES THE LOT. (85 magazines) ALL EARLY ISSUES, NONE LATER THAN 1944.

FORTY-TWO ISSUES OF THRILLING WONDER STORIES MAG. CONDITION GOOD TO EXCELLENT. COMPLETE YEAR OF 1940, CONTAINING STORIES BY SUCH AUTHORS AS MERRITT (Rhythm of the Spheres) RAY CUMMINGS (Shadow Gold) STANLEY WEINBAUM (Dawn of Flame) EANDO BINDER (The Jules Verne Express). MAKE ME AN OFFER.

SEVENTEEN COPIES OF STARTLING MAG. CONDITION EXCELLENT. MARCH, JULY, NOV, 1939, 1940. JAN, MAR, MAY, JULY, NOV, SEPT, 1941. JAN, MARCH, MAY, JULY, SEPT, 1942. JAN, 1944. SPRING ISSUE, 1946. SUMMER ISSUE. MAKE ME AN OFFER FOR ENTIRE LOT. ????????

LOCK AND KEY LIBRARY	1915 edition (Tales of Mystery, ghosts, etc.)	
	MODERN ENGLISH STORIES	75¢
	OLD TIME ENGLISH STORIES	75¢
	NORTH EUROPE STORIES	75¢
	FRENCH NOVEL STORIES	75¢
	AMERICAN STORIES	75¢

THE GLADIATOR by Philip Wylie	(Alfred Knopf Pub. 1930 Edition	\$1.50
AFTER WORLDS COLLIDE by Edwin Balmer & Philip Wylie		
Pub by Fredrick Stokes, New York, 1934.	Good condition	\$2.00
FIRST MEN IN THE MOON by H. G. Wells,	Pub Bowen-Merrill Co, 1901	
	Condition Fair	\$1.25
20,000 LEAGUES UNDER THE SEA by Jules Verne, N.Y.,	Grosset & Dunlap	\$1.00
TALES OF SECRET EGYPT by Sax Rohmer,	Good Condition	\$1.25
BAT WING by Sax Rohmer	Fair Condition	\$1.00
PHRA THE PHOENICIAN by Sir Edwin Lester Arnold, N.Y.,	Lovell, Coryell	\$1.25
FROM EARTH TO THE MOON by Jules Verne, P. F. Collier & Son		
Memorial Edition,	Condition Excellent	\$1.50
GUNS OF THE GODS by Talbot Mundy.	Condition Good	\$1.00
CREEPS BY NIGHT edited by Dashiell Hammett, John Day Co,	Fair.	\$1.00
THE NEW ADAM by Stanley G. Weinbaum, Ziff-Davis Pub Co, 1939.	Good	\$2.00

WRITE:--

EARNEST WEBB
917 - 58th STREET
ALTOONA, PENNSYLVANIA

BIZARRE BAZAAR, LTD, offers in its CHRISTMAS CLEARANCE SALE of Fantasy and Science Fiction the following rarities at prices deliberately set low to make the famous hood-BANDITS blush!

LAST AND FIRST MEN by Olaf Stapledon, Jonathan Cape, 1931,
351 pages, a brand new condition copy of this classic
rarity for only 3.50
THE LAND OF UNREASON by Sprague de Camp and Fletcher Pratt,
Henry Holt, 1942, originally published at 2.50, a mint
copy of the first edition only 1.00
THE OUTSIDER AND OTHERS... need we add all the details???
Anyway, we got seventeen new ones and you can have 'em
for 10.00
THE VICARION by Gardiner Hunting, a swell Science Fiction
tale of 1927, interplanetary, with an original price
of 2.50 only 1.00

We also give ten percent off any list price of any book in print, and have all the current Arkham House issues.

Recently, we bought a collection of fantasy of which the following are the only high priced items, and they are way under our competitors, as most of them are only heard of, but seldom seen.

By ray cummings THE SEA GIRL 5.00
MAN WHO MASTERED TIME 3.00
TARRANO THE CONQUEROR 4.50 swell copy, new.
also have the first magazine printings of the following, bound in with their original illustrations,

BEYOND THE STARS and A BRAND NEW WORLD 6.00
MAN WHO MASTERED TIME and THE SHADOW GIRL 6.00

by HAGGARD, the following

SMITH AND THE PHARAOHS, dust jacket, as new 2.75
ELLISA, also with dust jacket 1.35
HEART OF THE WORLD, London 1st edition, dust jacket 3.75
ANCIENT ALLEN, 1st edition signed London 1926 6.00
MARIE, swell condition, rare 1.75
AYESHA, fine copy of the 1905 edition 2.00

also ROBERT HITCHINS, THE DWELLER ON THE THRESHOLD, 1911, a darn rare one which recently sold for 15.00 only 2.50

THE UNEARTHLY, also something for the creepies collectors, and superb condition 2.50

by ARTHUR MACHEN, THE BOWMAN OF MON, need we say more? Has its original dust wrappers, et al 3.00

THINGS FAR AND NEAR, rare and only 1.50

FAR OFF THINGS, new condition 2.25

THE SKINING PYRAMID, also new condition, Uncut 3.25

THESE ARE ONLY A FEW of our rarities as we have hundreds of swell items on our shelves at prices from one to two fifty per copy, and always do our best to give special attention to any requests or want list. We also have rare and hard to find records, original paintings, wierd objects of antiquity, in fact, anything which strikes our fancy and providing its weird.

DROP us a line

BIZARRE BAZAAR, LTD, 425 Central Park West, New York City 25, New York

DAYTON'S

THE HOUSE OF FANTASY

1217 Southern Boulevard
New York 59, New York

is interested in buying for stock

ALL BOOKS

ALL MAGAZINES

pertaining to fantasy and related subjects

WE BUY

WHOLE COLLECTIONS

or

SMALLER OFFERINGS

SPECIAL REQUESTS FOR

any book

Any Magazine

ARE GIVEN CAREFUL ATTENTION

--- We search for books and magazines ---

Given a reasonable length of time we can locate almost any book or magazine in or out of print. You tell us what you want--we do the work. All we must know is the amount you are willing to pay for the book or magazine you desire. If it is at all possible to obtain it within your price range we will get it.

Send your requests to:

DAYTON'S
The House of Fantasy

--- 1217 Southern Boulevard New York 59, New York

"That's MY copy of Groggy!"

Advertise in "The Grotesque".
Circulation: 200. Rates: \$3.00
full page, and fractions there-
of. Cuts (illustrations) slightly
more. All advertisements pro-
fessionally printed along with
rest of magazine.

HERE, NOW, EARTHMAN,
LET'S NOT ENDANGER
INTERPLANETARY PEACE
WHEN 'THE GROTESQUE,'
THE

PRINTED

FANZINE,
COSTS BUT 13¢ A COPY, OR
TWO FOR 25¢, IF YOU'RE
SUPERSTITIOUS. YEAR
SUBSCRIPTION (4 ISSUES),
50¢. 'GROGGY' CONTAINS AT
LEAST 20 PP. EACH ISSUE.

THE GROTESQUE

Editor: Ron Christensen, 1870 East 33 Street, Brooklyn 10, N. Y.

WIERD TALES

1930 -- Dec (Fair) -- \$2.00
1931 -- Nov (Exc) -- 1.50
1932 -- Jan (Dxc); Feb (Good); Aug (Exc) -- each, \$1.25
1933 -- Jan; Oct (Exc) -- each, \$1.00

1934	1935	1936	1937	1938	
Jan	Jan	Feb	Jan	Feb	
June	Feb	Mar	Apr	Mar	Condition
Jul	Mar	May	Jul	Aug	Good to Excellent
Aug	Apr	Aug-sep	Sep	Oct	
Sep	Jul	Oct	Dec	Nov	\$1.00
Oct	Aug				
Dec	Oct				each

1939 -- July, Nov (good) -- each 75¢

1940 -- Jan (Good) -- 60¢

March '41 to March '44, inclusive (except Nov '42) MINT, each 50¢

COMET: -- Set of five -- (Excellent condition) \$4.00

SCIENCE FICTION QUARTERLY: #1, 3, 4, 5, 7, 8, 10 all MINT

#1 -- \$1.00; #3 - 8 -- .75 each; #10 -- .60

ASTOUNDING SCIENCE FICTION

1932, April (Clayton) -- \$1.50

1934, June, Sept. Oct, Nov, (good to excellent) -- each, \$1.00

1937, Aug, Oct, Dec -- each .75¢

1938, April, June, Aug, Sept, Oct, Nov -- each, 75¢

1939, Jan, Feb, July, Aug, Sept, Oct, Nov, Dec -- each, .60¢

1940, Jan, Feb, May, June, Aug, Oct -- each, 60¢

1941, Aug, Sept, Oct --- each, 50¢

1942, March, Apr, May, June, July, Aug, Nov, Dec (Mint or near mint) --- each, 50¢

1943, May, Nov, Dec, (Mint) --- 50¢

1944, January (Mint) --- 50¢

MINT sets of "Second Stage Lensmen" -- 4 issues -- \$3.00

UNKNOWN

1st issues (fair condition) -- 75¢

1939: May, July, Sept, Oct, --- each, 75¢

1940: Feb, March, May, June, Sept, Nov, Dec --- each, 60¢

1941: Feb, Apr, June, Aug, Oct, Dec --- each, 60¢

1942: Apr, June, Aug, Oct, Dec, --- each, 50¢

1943: (mint) Feb, Oct, --- each, 40¢

All 1940, 1941, 1942 issues are excellent to mint in condition.

FAMOUS FANTASTIC MYSTERIES

Dec '39 --- 50¢

Mar '40 --- 50¢

Dec '41 --- 40¢

EDDIE CONNOR
929 Butler Street
Peoria 6, Illinois

AMAZING : --- All in Excellent Condition

December '26 \$1.75
September '27 \$1.50

1928: June, \$1.25; Dec, \$1.00
Aug and Sept, (Parts I and II of 'Skylark of Space' \$1.25 each

The following are for sale at \$1.00 each:

1929: -- Jan, Feb, Sept, Oct, Nov, Dec
1930: -- Feb, May, June, July, Nov, Dec
1931: -- Jan, Feb, Mar, Oct
1932: -- Feb, Mar, Apr, May, June, Sept, Oct, Nov, Dec

1933: -- Jan, Feb, Mar, May, June, July, Aug-Sept -- 75¢ each
1934: -- Jan, Apr -- \$1.00 each
June, July, Nov, Dec -- 75¢ each
1935: -- July; 1936, June; 1937, April, Dec -- 60¢ each
1938: -- Apr, June, Aug -- 50¢ each

Later issues for sale at 35¢ each. Also many FANTASTIC ADVENTURES.

SCIENTIFIC DETECTIVE MONTHLY

Vol 1 Nos 1, 3, 4, 5 (Good Condition) -- 75¢ each

AMAZING DETECTIVE TALES

Nos 7 and 8 -- 75¢ each

STARTLING STORIES

1939: -- Mar, July, Nove each 60¢
1940: -- Jan, Mar, May, July, Sept each 60¢
1941: -- Mar, May, July, Sept, Nov each Mint 50¢
1942: -- Jan, Mar, May, July, Sept each Mint 50¢
1943: -- Fall; 1944: -- Winter, Spring, Fall (Mint) 40¢ each

PLANET

Vol 1, Nos 1, 2, 3, 4, 5, 6 each 60¢
Nos 7, 8, 9, 10, 11, 12 each Mint 50¢
Vol 2, Nos 3, 4, 5, 6 each Mint 40¢

FUTURE : --- (All Mint)

1941: -- Apr, Aug, Oct, Dec each 50¢
1942: -- Feb, Apr, June, Aug, Dec each 50¢

EDDIE CONNOR
929 Butler Street
Peoria 6, Illinois

Price cuts on remainders from September's Advertisement:

Air Wonders: -- Nos 5, 7, 11	each	75¢
Science Wonder Quarterly: -- #1 - \$1.50; Nos 2, 3, 4 -	each	1.00
Science Wonders; -- 1st issues - \$1.00; #4 -		75¢
Wonder Quarterly: -- Vol 2, No 1 - \$1.25; Vol 3, Nos 2, 3, 4		\$1.00
Amazing Stories Quarterly: -- Vol 1, Nos 2, 3, 4	each	1.75
	Vol 2, Nos 1, 2, 3	each 1.50
	All others	each 1.00

BRITISH STF

Fantasy: -- No 1	---	\$1.25
Unknown: -- each	---	.50¢
Tales of Wonder: -- Nos 1, 2, 3, 5	each	75¢

EXCERPTS

Seven Footprints to Satan	60¢
Burn Witch Burn	60¢
Jan of the Jungle	75¢
Spot of Life	60¢
Carson of Venus	60¢
Synthetic Men of Mars	60¢
Red Star of Tarzan	50¢
Drink We Deep	75¢
Seven Out of Time	75¢
Green Flame	40¢
When Worlds Collide	1.00
After Worlds Collide	1.00

S-F DIGEST, FANTASY MAGAZINE, and all others listed on first page of the
September Advertisement: 50% off Minimum sale: -- 50¢

Crawford's MARVEL TALES: -- 50% off

INTERNATIONAL OBSERVER:-- 25% off

FANCIFUL TALES: -- 40% off

STARDUST: -- 33-1/3% off

The SET OF S-F CORRESPONDENT AND AMATEUR CORRESPONDENT: -- 33-1/3% off

EDDIE CONNOR
929 Butler Street
Peoria 6, Illinois

PRICE CUTS (cont'd)

NEPENTHE: -- 33-1/3% off

STARLIGHT: -- 40¢

SPACEWAYS: -- 15¢ each

Le VOMBITEUR: -- 50¢

VoM : -- 50% off

EXCERPTS

"The Rollers"	Murray Leinster	Argosy	30¢
"The Man With the Platinum Rib"	Cummings	Blue Book	30¢
"Bandits of the Cylinder"	Cummings	Argosy	40¢
"Star Bright"	Jack Williamson	Argosy	25¢
"Nonstop to Mars"	Jack Williamson	Argosy	25¢
"Racketeers in the Sky"	Jack Williamson	Argosy	25¢

Also parts of many Argosy serials, numerous shorts, at minimum prices.

Pocket Book of Science-Fiction	Mint	75¢
Phantom of the Opera (Pocket Book)	Mint	50¢
Burn Witch Burn (Pocket Book)		50¢
Creep Shadow (Pocket Book)		40¢

EDDIE CONNOR
929 Butler Street
Peoria 6, Illinois

ASTOUNDING

1943: Aug, Nov, Dec
1945: Feb
1946: Jan, Mar, Apr, Aug

I would like to buy or trade. I am willing to trade any of my magazines listed for sale (Nov FANTASY ADVERTISER), or fanzine SPACEWAYS. I have nos. 10-20, 22-28 of SPACEWAYS. Sale: August 1940 Famous Fantastic Mysteries.

Russ Wilsey 87-22 252nd Street Bellerose New York

FOR O.O. SALE

(The following magazines are all in from fair to excellent condition unless marked otherwise. 'nbc' means no back cover; 'nfc' means no front cover. On orders of less than \$2.00 please enclose 5¢ for postage. No stamps, if you please. First come, first served.)

AMAZING STORIES: (nbc)

1939: Oct; 1940: Jan. Feb, Mar, Apr, May, June, Aug, Dec -- 35¢ apiece
1941: Feb, April, May at 30¢ apiece
1941: (with covers intact) June, July, Nov. at 35¢ apiece
1946: June -- 30¢

ASTOUNDING S-F

1936: June (poor cond.) - 40¢. 1940: Aug - 40¢. 1942: (large size) Feb, May, June, July, Oct, Dec. 1943: Jan, Feb -- all at 35¢ apiece. 1944: May at 25¢.

FAMOUS FANTASTIC MYSTERIES

1939: Sept-Oct (first issue) at \$1.00
1941: Dec. 1942: April, June, July - all at 75¢ apiece
1946: Dec at 25¢

FANTASTIC ADVENTURES

1940: June, Aug, Oct. 1941: March, May, Oct - all at 35¢ apiece

STARTLING

1940: July at 35¢. 1946: Winter, Spring at 25¢ apiece

THRILLING WONDER

1940: March, April, May, June at 35¢ apiece. 1941: Aug at 30¢
1946: Winter, Spring at 25¢ apiece.

TALES OF WONDER (British) Spring, 1942 at \$1.00

WEIRD TALES: March, 1946 at 25¢

FIRST ISSUES OF FOLLOWING MAGAZINES AVAILABLE AT \$1.00 apiece unless otherwise marked:

F.F.M., Super Science, Cosmic Stories, The Whisperer, Captain Future, Stirring Science Stories, Comet, Future Fiction, Fantastic Novels (2.00), Dynamic (nfc 75¢), Science Fiction (poor condition, 75¢).

Send checks, cash or money orders to:

Gerry de la Ree
9 Bogert Place
Westwood, N.J.

WANTED

ORIGINAL ILLUSTRATIONS

WANTED -- Original PAUL cover and one or two FIMLAY pen & Ink interiors.

Quote prices postpaid and give issue and mag they appeared in as well as the story they illustrate if possible. If more than one illustration to a story, give page number or describe fully.

DONALD B. DAY

3435 NE 38 Avenue

Portland, 13, Oregon

I have:

Amazing, May 1927 - 3/4 back cover missing
Wonder, March, April, June 1933 (Schachner's 'Revolt of the Scientists' excerpted from all 3.
Amazing, June 1946. ASF, Aug-Sept '45; July '46
Coverless mags: No front cover, but contents intact.
Astounding: 1936; March, Dec 1939; July, Nov
Amazing: October 1934
FFM: July 1942
Fantastic Novels: Sept 1940
Pocket books:
Merritt: Moon Pool, Dwellers in Mirrage
Glean: To Walk the Night
Out of this World - Anthology

BOOKS:

Best Supernatural Stories of HPL (M)
Rockets by Ley (2nd ed; autographed)
Perelandra by CS Lewis (d/w)
Allan Quartermain - Haggard (Old Arlington edition)

I need: (in good, complete condition)

FFM: 1940: June, August
1941: June
1942: Oct
Startling: 1939: Mar, July
1940: May, Sept
1942: March
Sci Fic Quarterly #'s 1, 3, 4, 8, 9
Marvel Sci #'s 1 & 2
Fantastic Novels: 1940 Sept;
1941 March
Canadian Super Sci: 1944: Apr, June, Aug
US Super Sales: 1940 March
1942 Feb, August
Argosy: 1943: April, July

Will swap any of the above for my wants. Will pay in cash for my wants or sell what I have cheaply.

HENRY ELSNER, Jr.
13618 Cedar Grove
Detroit 5, Michigan

FOR SALE

DARRELL C. RICHARDSON
1101 S. 3rd St., Louisville 3, Ky.

The complete "PALOS" trilogy of J. U. Giesy, including "Jason, Son of Jason," bound in a beautiful deluxe binding ---- \$10.00

"Paloris and the Goddess Glorian" by Charles B. Stilson, all five parts complete in the Sept 15-22-29, Oct 6-13, 1917 issues of All-Story. (Sequel to "Paloris of the Snows" and "Minos of Sardines") --- \$7.50

All-Story, Cavalier, Argosy ----- Many duplicates ----- Good
Send For Lists

<u>AIR WONDER:</u> 1929 - July (vol 1, no 1)		\$1.50
<u>AIR WONDER:</u> 1929 - Sept, Oct	each	1.00
<u>TALES OF WONDER</u> (British): #1		1.50
<u>WONDER</u> (Large size): 1933 - Jan, Aug	each	.60
<u>AMAZING:</u> July 1929		.60
<u>FANTASTIC NOVELS:</u> Jan 1941		.75
<u>FAMOUS FANTASTIC MYSTERIES:</u> Dec 1942		.25
<u>STRANGE TALES</u> (British): #2		.50
<u>UNCANNY TALES</u> (Canadian): Dec 1941		.50
<u>MAGIC CARPET:</u> July 1933, #2		.75
<u>ASTOUNDING:</u> 1944 - Dec; 1945 - May, Dec; 1946 - April, May, June	each	.20
<u>SUPER SCIENCE:</u> 1941 - Nov		.35
<u>SCIENCE AND INVENTION</u>		
1920 - Oct, Dec; 1921 - Jan, May, Nov; 1922 - Mar, June, Aug;		
1923 - July, Aug, Sept, Oct, Nov, Dec; 1924 - Jan, Feb, March, April, May, June, July, Oct, Nov, Dec; 1925 - Feb, March, April, May, Aug, Sept -----		
	each	.25

BOOKS FOR SALE (Postpaid)

Books by Edgar Rice Burroughs:

Pellucidar, At the Earth's Core, The Mucker, Warlord of Mars,
Tarzan Triumphant, Return of Tarzan each 1.00

Land of Unreason by Pratt and de Camp 2.00

House on the Borderland (British) by W. H. Hodgson 2.50

Slayer of Souls (1st) by Robert W. Chambers 1.50

WANT LIST

DARRELL C. RICHARDSON
1101 S. 3rd St., Louisville 3, Ky.

WEIRD TALES

1923 - 1928 (quote any issue)

BLUE BOOK

1916 - Jan; 1918 - Jan, June, Sep, Nov
1921 - Sep; 1935-1941 (quote any issue)

MYSTIC STORIES

Need both issues

GHOST STORIES

Need All issues

TRIPLE X MAGAZINE

1929 - Nov, Dec; 1930 - Jan, Feb

MODERN MECHANICS AND INVENTION

1923 - Nov, Dec; 1929 - Feb

FLYNN'S DETECTIVE FICTION WEEKLY

1934 - Jan 6-13; 1935 - Sept 28,
Nov 2, Dec 7-21-28
1936 - Jan 4; 1924 - Oct 4, Nov 1-
8-15-22-29; Dec 6-13-20-27

TALES OF MAGIC AND MYSTERY

1927 - Dec; 1928 - Jan, Feb, Mar, Apr

THRILL BOOK

1918 - Quote any issue

ESQUIRE

1925 - July; 1942 - Sept

JUNGLE STORIES (Clayton's)

1931 - Aug, Dec

JUNGLE STORIES (Fiction House)

Vol 1, Nos 1-2-3-4-5-6

UNCANNY TALES (Canadian)

Quote any issue

EERIE TALES (Canadian)

1941 - July

TWO COMPLETE DETECTIVE BOOKS

Need #3

THRILLING MYSTERY

1940 - July

TALES OF WONDER (British)

Need Nos 8-10-11-12-13-14

PEOPLE'S (FAVORITE)

1918 - Feb 10-25; Mar 10-25;
Apr 10-25, May 10

THE SCRAP BOOK

1909 - Apr, June

COLLIER'S

1924 - Feb 23

SHORT STORIES

1926 - Oct 10

CRACK-SHOT WESTERN

1939 - Oct-Nov; 1941 - Mar, May, Jul

PIRATE STORIES

1935 - Jan

SCIENCE AND INVENTION

1927 - Oct

SCOOPS (British)

Need last 5 issues

WESTERN STORY (Street & Smith)

1920-1935 (need hundreds of issues)

BOOK TITLES WANTED: **

The Air Trust, Darkness and Dawn; by George Allan England; Out of the Silence, Out of the Darkness by Earle Cox; Police! by Robert W. Chambers; Seven Blue Diamonds by Charles B. Stilson; Ship of Ishtar by A. Merritt; Tarzan the Avenger, John Carter of Mars (Dell, Big-Little Books) by Edgar Rice Burroughs; Allan the Hunter by H. Rider Haggard; Adventures of a deep See Angler D/W, Tales of Tahitian Waters D/W, by Zane Grey; Zane Grey (Biography) by Rupert Hughes; The Great Lakes D/W by James Oliver Curwood; Red of Surley by Tod Robbins; Gay Hunter by J. Leslie Mitchell; Thyria by R. A. Bennett; Edge of Running Water by Wm Sloane; Draught of Eternity, Messiah of the Cylinder, Eric of the Strong Heart, The Sea Demons by Victor Rousseau (or H. M. Egbert)

Send your lists of wants or sales to DARRELL C. RICHARDSON, 1101 S. 3rd St, Louisville 3, Ky., for fast, efficient service.

The BAY AREA BANDIT, Jack Riggs, 1620 Chestnut St, Berkeley 2, Calif, has the following FOR SALE. Add 3¢ per mag and 6¢ per mag for the Quarterlies and the Air Wonders, for mailing. No stamps, please.

First 4 issues of '29-30 WONDER QUARTERLIES in excellent shape at \$1.25 a-piece. Vol 2 (e ish's) Vol 3 (4 ish's) and Vol 4 No 1 and No 2 at \$1.00 apiece. AMAZING ANNUAL (\$1.25). AMAZING QUARTERLIES Vol 1 No 1 at \$1.50, Vol 1 No 3 at \$1.25, Vol 2 No 1; Vol 2, No 3; Vol 3, No 2; Vol 4, No 1; Vol 4, No 4; Vol 5 No 1; Vol 5, No 3; Vol 5, No 2; Vol 7, No 1 at \$1.25 apiece. ((All the above are in from good to excellent condition))

AIR WONDER STORIES Vol 1 No 2 \$1.25. Vol 1 No 5, Vol 1 No 6, Vol 1 No 7, Vol 1 No 8, and Vol 1 No 9 ((All are in good condition except the last and it is in fair shape)) at \$1.00 apiece.

FIRST ISSUES of Planet, Marvel (no back cover), Future Fiction, Stirring Science Cosmic, Uncanny, FFM and all in good to mint condition going at 75¢ apiece.

COMPLETE set of COMET science fiction, mint condition, at 3.25 (5 issues)

FIRST issue of Super Science in fair shape at \$.40.

M. - Mint G - Good P - Poor

COSMIC Vol 1 No 2 and Vol 1 No 3 (M) 40¢ apiece; STIRRING Vol 1 Nos 2 & 3 at 40¢ apiece (M); SCIENCE FICTION QUARTERLY No 1 (M) 50¢.

ASTONISHING (M) 30¢ apiece, Vol 2 No 1, Vol 1 No 2, Vol 2 No 3, Vol 3 No 3, Vol 3 No 4, Vol 4 No 2.

SCIENCE FICTION QUARTERLY Nos 5 and 6 (M) 50¢ apiece; SUPER SCIENCE Vol 1 No 4 (no cover) 10¢; AMAZING Vol 13 No 10 (Oct 39)(M) 25¢.

FUTURE FICTION all Mint at 35¢ apiece - Vol 1 No 4, Vol 1 No 5,6, Vol 2 No 2, Vol 2 No 3,4,6, Vol 3 No 2.

MARVEL Vol 1 No 2 (G) 35¢, Vol 1 No 4 (G) 30¢; WEIRD Dec 35 (P) 15¢.

FFM Vol 1 No 2 (M) 45¢, and Feb 46 (G) 15¢.

SCIENCE FICTION Vol 1 No 2 (M) 40¢; Vol 1 No 3 (G) 30¢; Vol 1 No 5 (M) 30¢; Vol 2 Nos 2,3 (G), 4,5,6, (M) at 30¢ apiece; Vol 3 No 4,5 (G) 30¢ each.

TWS Winter 44 (M) 20¢; PLANET Vol 1 No 9 (M) 20¢; Vol 2 No 12 (P) 10¢ and Vol 2 No 7 (M) 20¢; FANTASTIC ADVENTURES Apr and May 43 (M) at 20¢.

STARTLING Nos 1, 2, 3, 4, 5 and 6 (M) 40¢ apiece; 1940 Jan, Mar, May, July, Sept, Nov (M) at 30¢ apiece. 1941 Jan, Mar, May, July, Sept, Nov (M) at 30¢ apiece; 1942 Jan, Mar, May, July, Sept, Nov, (M) 30¢ apiece. 1943 Mar, June, Fall (M) 30¢ apiece; 1944 Wint, Sum, Spr, Fall (M) 30¢ apiece; 1945 Wint, Sum, Spr, Fall (M) 25¢ apiece; 1946 Wint, Spr, Mar 15¢ (M)

SCIENTIFIC DETECTIVE Apr 30 (Gernsback) good 50¢

MAGIC CARPET April 1933 --Good-- 75¢

WHAT AM I offered for George Allan England's book "Darkness and Dawn"?

FANZINES...Back issues of Tellus and Lethe at 10¢ per copy. Also have a couple of copies of Joe Fortier's fanmag "Starlight" Spring 41 at 20¢. All fanzines in good shape.

UNKNOWN INDEX'S, mimeod, 3 parts: Table of Contents, Alphabetical List of Stories, Alphabetical List of Authors, from me at 25¢ each.

JACK RIGGS, 1620 Chestnut Street, Berkeley 2, California

ATOMS R.A. Elcun

Perhaps one of the most important developments in this atomic world during these past few months has been the discovery of large deposits of radio-actives in Sweden, bringing another nation into the realm of possessors of tremendous power potentials. Anyone who knows of Sweden's excellent manufacturing machine realizes that Sweden very soon will be producing the technology necessary for the production of atomic power. What is even more decisive is that the factors of demand are also here. In America (USA) there is no coal or power shortage and hence no demand for sudden production of atomic energy plants. In fact, quite the opposite. Big public utility energy producers of coal, electricity, etc, would be definitely opposed to such a development. However, in Sweden, where already they are reworking slates, etc, for coal, the appearance of a large deposit of energy producing material is a Godsend. Here is the power necessary to continue Sweden's fine steel and manufacturing industries. Here is the power necessary to light and to warm the Swedish snowclad mountains and plains. Here is the need for atomic energy. If Sweden can avoid the exploitation of her resource by larger powers, (and I don't think that in the present delicate balance-of-power situation anything could be done to stop Sweden's developing the power) or to exploit her against her wishes) she has the opportunity to become the world's first large user of atomic energy. A very valuable experiment in a very convenient corner of the world, I say.

A further matter for speculation is the effect that a shot in the arm such as this will do to the relatively stable Swedish population. Will a better living conditioned life bring about a sharp increase in this population that is at a standstill, or will the further advance in technology bring about an even greater stabilization of the Swedish economy and population?

What do you think?

SALE SALE SALE SALE SALE SALE SALE

ASTOUNDING SCIENCE FICTION: 25¢

- 1939 - Jan (fair to good condition)
- May (no cover, good) (20¢)
- Jun (excellent)
- Jul (torn cover, otherwise 0)
- Aug (very good)
- Sept (fair to good)
- Oct (good)
- Dec (good to excellent)
- 1942 - Jan (no cover, good) (20¢)
- 1945 - Feb (very good)

STARTLING STORIES: 10¢

- 1944 - Fall (fair)
- 1945 - Spring (good) (2)

AVENGER: (bi-monthly) 10¢

- 1941 - May (excellent)
- 1942 - Jan to Sept (all excellent)

DOC SAVAGE: 10¢

- Mar '41 to May '42 (all
- Jul '42 to Apr '43 excellent
- Jun '43 to Dec '43 condition)
- Feb '44 to Jan '45

THE SHADOW: 10¢

- 1937 - Mar 15
- 1939 - Jul 1, Jul 15, Aug 1, Oct 1, Oct 15, Dec 1.
- 1940 - Jul 1, Jul 15, Sep 15, Nov 15, Dec 15.
- 1941 - Jan 15, Apr 1, Sep 15, Nov 15
- 1942 - Jan 15, Feb 1, Feb 15, Mar 15, Apr 1, Apr 15, May 1, Jun 15, Jul 1, Jul 15, Aug 1, Aug 15, Sep 1, Sep 15, Oct 1, Nov 1, Nov 15, Dec 1, Dec 15.
- 1943 - Jan 1, Jan 15, Feb 1, Dec.
- Shadow Annual '42, '43. (50¢ per)

BEASTS OF TARZAN * THE RETURN OF TARZAN (both in very good condition)

50¢

50¢

- WANTED -

ASTOUNDING SCIENCE-FICTION: May '42; May to Jul '38; Mar '38; May to Aug '37 and any before April '37. Will trade if any of that debris appeals to you.

WILLIAM ROTSLER

Box 338, Rte #1, Camarillo, California

F - Fine condition
V - Very Good
G - Good
X - Fair
W - Dust wrapper

SALE LIST

EDWARD TOMASZENSKI
214 East 19th Street
New York 3, New York

EACH: 75¢

Bulwer - A Strange Story & The Haunted
and the Hunters G
Du Maurier - The Martian G
London - Before Adam, G
Deeping - I Live Again, G
Wharton - Tales of Men & Ghosts, F
Fogazzo - The Saint, X
Wells - 12 Stories and a Dream, V
Food of the Gods, V
In Days of the Comet, V

RECENT BOOKS

Coblentz - When the Birds Fly South,
(pub 2.50), FW, 1.75
Jenkins - Murder of U.S.A. (pub 2.00)
FW 1.25
Humphreys - Vandermeers Road (pub
2.75), FW 1.50

BOOKS

Ramuz - End of All Men, FW 1.25
Boyden - Pink Egg, FW 1.25
Marshall - Upsidonia, V 1.50
Bierce - In The Midst of Life, V 1.25
Dunsany - A Dreamers Tales & other
Stories, V 2.00
Deeping - I Live Again, FW 1.25
Nathan - Portrait of Jennie, FW .75
Sullivan - A Little Ahead, V 1.00
Taine - Gold Tooth, G 1.50
Before the Dawn, FW 2.50
Hunting - The Vicarion, FW 1.50
Douglas - In the Beginning, FW .75
Cummings - Girl in the Golden Atom,
X 1.75
Gilbert - The Landslide, F 1.50
Hathaway - Enchanted Hour (limited
to 500 copies, rare) F 2.50
MacArthur - After the Afternoon
FW 3.00
Cheney - Sog of Minos, FW 1.25
Pratt and de Camp - Land of Unreason
FW 1.50
Benson - The Light Invisible, F 2.25
Wakefield - They Return at Evening
E 2.50
Villa - Ultra Violet Tales, FW 1.25
Tooker - The Day of the Brown Horde,
G 1.25
Blackwood - Promise of Air, FW 1.00

Ardrey - Worlds Beginning, FW 1.00
Chambers - Invasion, FW 1.50
White - Sword in the Stone, G 1.00
Mitchell - That First Affair, G .75

RECENT BOOKS

Conklin, ED. - Best of Science Fiction
(pub at 3.00) VW 1.75
Noyes - Gentlemen you Are Mad, or the
Pallid Giant (pub 2.50) 1.00
Cross - The Other Passenger (pub at
2.75), FW 1.50

FANCYCLOPEDIA

3.50

MAGAZINES

Astounding Stories
1932 - Jun 1.00
1933 - Oct 1.00
1934 - Mar, Jun, Feb (nc)@ 1.00
1936 - Feb, Mar, Apr @ 1.00
1940 - Sept, Oct, Nov, Dec
(SLAN) the lot 2.00
Wonder Quarterlies
1932 - Summer .50
1930 - Fall .50

Argosy Excerpts

Hothouse World - MacIssac 1.25
Maza of the Moon - Kline 1.00
Write if interested in ERB excerpts

POCKET BOOKS at 25¢ apiece

To Walk the Night - Sloane
Weird Shadow Over Innsmouth -
Lovecraft
Dunwich Horror - Lovecraft
Rebirth - McClary
Pocket Book of Science Fiction -
edited by Wollheim
Haunted Hotel - collection
Topper - Thorne Smith
Passionate Lady - Thorne Smith
All of Merritt's pocket books.

WRIGHT

World Below, VW -- Dawn, V
War of 1938, FW
Island of Capt Sparrow, FW
Deluge, V -- New Gods Lead, G
The above is sold as a set only.
The five for \$10.50

###

EVANS WANTS

###

Argosy All-Story Weekly
Nov. 5 and Nov 12, 1921

I also want:
Chapters 1, 2, 4, and 11 of
COSMOS.

I have Chapters 3, 5, 8, last half
of 12, and 16 to sell or trade.

E. EVERETT EVANS

628 South Bixel St., Los Angeles 14

FAMOUS FANTASTIC MYSTERIES

I want to buy a complete set of the
magazines, or one as nearly com-
plete as possible, from No 1 to Mar
1945, inclusive. All copies must
be in fine or mint condition, with
smooth clean covers.

I have some early Amazings, Astoun-
dings, and others for sale. What
do you need?

ROBERT FRAZIER

2314 Izard St., Little Rock, Ark.

ARGOSY WANTED

May '43 (3 copies)
June '43 (2 copies)
July '43 (4 copies)

ASTOUNDING FOR OCT '40.
Any condition.

F. Lee Baldwin, Box 187, Grange-
ville, Idaho.

FOR SALE

F. F. M.
1945: Dec - Ex 20¢

Startling Stories
1944: Summer - Fair 10¢

Amazing
1944: September - poor 10¢
December - Good 25¢
1945: Mar, June, Sept, - Fair
each 15¢
December - Ex 20¢
1946: Nov, Dec - Ex ea 20¢

Fantastic
1945: July - Fair 10¢
October - Ex 20¢
1946: May, Sept, Nov - Ex
each 20¢

A. S. F.
1944: June - Ex 25¢

All magazines are complete with
both covers.

Also have Mammoth Mysteries, Mam-
moth Detectives, and mystery novels
for sale.

Write if interested

WANTED

First 30 issues of F. F. M.

Five issues of Fantastic Novels

Issues of Blue Book containing Wylie's
"When Worlds Collide" and "After
Worlds Collide"

All must be in good condition.

Address correspondence to:

W. L. Hudson

Roseland, Va

SUBSCRIBE TO FANTASY ADVERTISER!!!

FANTASY MAGAZINE FOR SALE

Complete set of Science Fiction Digest - Fantasy Magazine. 39 issues \$40.00
(Does not include 17 issues of Cosmos)

After one month of date of publication of ad, if not sold as a set,
I will sell them as follows:

Science Fiction Digest

8"x10"	Vol 1 first 6 issues	\$10.00	Vol 1 second 6 issues	\$6.00
6"x9"	Vol 2 6 issues	6.00	(Vol 2 #5 name changed to Fantasy)	

Fantasy Magazine

6"x9"	Vol 3 6 issues	6.00	Vol 4 6 issues	8.00
	Vol 5 #1, #2, #3 each 1.00		Vol 5 #4 (3rd Anniv)	2.50
	Vol 6 #1, #2, #3 each 1.00		Vol 6 #4 (4th Anniv)	2.00
	Vol 7 #1 (last issue)	\$1.00		

Also the following Science Fiction Digest & Fantasy Magazine for Sale.

Science Fiction Digest

8"x10"	Vol 1 #10 June 33	\$1.00	Vol 1 #11 (Cosmos #1)	\$2.00
	Vol 1 #11 (fair cond)	1.00	Vol 1 #12 (Cosmos #2)	1.50

Fantasy Magazine

6"x9"	Vol 4 #1 Sept 34. 2nd Anniv. Drone (Merritt) Cosmos #15	\$2.00
	Vol 4 #3 Dec-Jan Cosmos #17, last chapter	1.50
	Vol 4 #4 Feb-Mar; #5 April; #6 May	1.00
	Vol 5 #1 June 35; #2 July; #3 August	1.00

All of the above magazines are either mint or near mint
(except SFD Vol 1 #11 as noted)

For Sale: Set of Jerome Siegel's SCIENCE FICTION \$7.50
Five mimeo issues, illustrated; August 1932 Volume 1 #2, 3, 4, 5.

Crawford's Marvel Tales (all mint or near mint) The set \$9.00

Vol 1 #1 May 1934; Illustrated; Lovecraft - Derleth etc	3.00
Vol 1 #2 July-Aug; Illustrated; Vincent - Howard etc	2.00
Vol 1 #3 Winter; Illustrated; Titan by P.S. Miller etc	2.00
Vol 1 #4 Mar-April; Illustrated; Creator by C.C. Simak	2.00
Vol 1 #5 Summer; Illustrated; Miller, G.A. England etc	2.00

Crawford's one issue only of Unusual Stories Vol 1 #1 March 1934 \$3.00
including an interesting illustrated advance announcement

Also: Vol 1 #1 March 1934 Advance Issue of Unusual Stories \$1.00

Doc Savage Mint, 28 issues starting with Volume 1 #1 March 1933 \$12.00

A M Mac Dermott

1718 17 Ave

San Francisco 22 Calif

**NO DOCTORS RECOMMEND IT
BUT WE DO!**

P U Z Z L E B O X

by **ANTHONY MORE**

**Heart Failure
Sleepless Nights
Ulcers**

in other words

FANTASY AT BEST

we're not completely crazy because we do charge for the book.

Only 2,000 copies. \$1.75 the copy
Postpaid the Continental United States

Orders from:

TROVER HALL

ORDER DEPARTMENT

2126 Grove Street

San Francisco 17, California

GET IN TRAINING BECAUSE WE CAN DELIVER IN

30 to 60 DAYS.

WANTED -- -- Astounding Stories Vol 1 No 1 -- -- WANTED

FOR SALE: "Pro" - mags :

Doc Savage 1933 - 1945)
The Shadow 1931 - 1945) (Name your price.
Amazing Quarterly - Fall '34 (Sunken World) poor condition 30¢

FAN MAGS

1. Spaceways: Vol 1 #6, 7, 8 @ 50¢; Vol 2 #2 - 8 @ 40¢; Vol 3 #1, 2, 3, 4, 7 @ 30¢; Vol 4 #1, 2, 4, 7 @ 25¢
2. Marvel Tales: (semi-pro) Summer 1935 (Vol 1 #5) fair condition 75¢
3. Ad Astra: Vol 1 #2, 3 @ 50¢
4. Scienti-Snaps: Vol 3 #1, 2 @ 50¢
5. Nova: Vol 1 #1 (May '39) Containing Tucker's Le Zombie #5, 6, 7 among other publications; I might say it was rare \$1.00
6. Fantascience Digest: Vol 2 #3, 4, 5 @ 45¢; Vol 3 #1, 2, 3 @ 40¢
7. Fanfare: #5, 6, 7 @ 25¢
8. Single Issues: Boskonian #1 - 25¢; FFF's Illustrated Nycon Review - \$2.00; Fantasite - 1st Ann Issue, 69pp - \$1.00; Science-Fiction, Jr, Vol 1 #1 - 20¢; Space Tales #5 - 20¢; Tycho #2 - 30¢; Le Vombiteur #32 - 15¢; Science Fantasy Review (British) 1939 - 25¢; Jinx (Jenkins) #1 - 20¢; Nuz from Home #5 - 10¢; Fantasy Times #4 - 15¢; Le Zombie #10 - 55¢; Sun Spots Vol 2 #3 - 20¢; Solar Press #1 - 15¢; Science Fiction Terrier #1 - 15¢; Guteto (Morajo) FAPA @ 10¢; Fanews Analyzer #10 - 10¢; CAPA mailing #1 - 30¢; Pacificonews #1, 2 @ 10¢; Cosmic Digest #2 - 15¢; Fantasy Digest Vol 2 #1 - 45¢; Fanzine Digest #1 - 25¢.
9. Cosmic Circle Commentator: #1 - 30¢; #11, 15, 18 @ 10¢
10. MFS Bulletin: Vol 1 #6 At 20¢; Vol 2 #1, 2, 5 @ 10¢
11. Nebula: #3, 4, 5, 6, 8, 9, 10, 16 @ 20¢; Vol 2 #1, 2, 3 @ 15¢
12. Science Fiction Weekly (Lowdnes): 1940, #4, 9 - 13 @ 20¢; Vol 2 #1, 2, 5 - 8 @ 15¢
13. Looking Ahead: #5 - 8 @ 10¢ All four for 25¢
14. 18th FAPA Mailing: 11 pieces, including Warner's Horizons - \$1.00

FANTASY NEWS (Taurasi -- Sykora) : Apr 30, 1939 #45 - 49, 52, 54 - 95, 70a, 85a, 115, 117 - 125, 128 - 147, 149, 150, 151, 152, 154 (two different issues) 155 - 160 (2 diff issues), 161, 162, 163, 167 @ 15¢
Or \$11.00 for all 96 of them: #53 (1st Ann Iss) @ 50¢; 96-106 - the printed issues - @ 20¢; or \$16.00 for all 115 issues.

FANTASY FICTION FIELD (Unger's news sheet):

#2-39, 41 - 80, 82, 85-- 89, 91 - 103, 105 - 127, 128 -31 (one issue), 132-5 (ditto), 135, 136, 139, 142 - 3 (ditto), 144 - 160, 161-2 (ditto) 163 - 166, 167-8 (ditto), 169 - 190, 191-2 (ditto), 193 - 198, 199 - 200 (ditto), 201 - 205, 207, 208, @ 15¢ or all 180 issues for \$28.00
Also #1 (Oct 26, 1940) - 50¢; #40 (Denver issue) - 40¢; 95 a (guest edited by Tucker) - 20¢; and 104 (announcing Odd Tales) - 50¢.
All 184 issues for \$24.00.

No orders less than 50¢ please.

SYLVESTER BROWN, JR.

7 Arlington Street

Cambridge 40, Massachusetts

YOUR CONVENTION

We were pretty conservative when we wrote up that last advertisement of ours. We said that "Even at this early date there are 17 members of the Philcon Society." But by the advertisement appeared, we already had 70 members.

We don't know how many there will be by the time this advertisement appears; all we can tell you is that at the moment of writing there are 93 on the list.

Lots of famous names on that list: Jack Williamson, F. Orlin Tremaine, Forrest J Ackerman, E. E. Evans, Walter J. Will Sykora, Sam Moskowitz, and many, many others. But we're not satisfied. There's a lot of holes in the list. A lot of guys who think they ought to be among the top top fans are missing.

Our idea about this is that this Philcon being held in Philadelphia on Labor Day weekend is a real honest-to-goodness convention of science fiction fandom. Now it can't be that unless all of you people who call yourselves Famous Fans join in and help with the money and help with the program.

Is this hint subtle enough, or must I club you over the head with a mallet to drive the idea home?

JOIN THE PHILCON SOCIETY

Send One Dollar to:

Milton A. Rathman
2113 N Franklin St
Philadelphia 22, Pa

THE 5th WORLD SCIENCE FICTION
CONVENTION ~ PHILADELPHIA

Aug 30, 31, Sept 1, '47

Don't Miss-----

THE 1946-47

FANTASY REVIEW

THE ANNUAL REVIEW OF THE ENTIRE
SCIENCE-FICTION AND FANTASY FIELD,
IN BOTH FAN AND PROFESSIONAL PHASES.

Once again the Yearly Fantasy Review is being published, and this edition will be bigger and better than ever. It will contain detailed reviews of all the science-fiction, fantasy, and weird Professional magazines, both English and American... information on all important fantasy books to be published in 1946, with critical reviews of their contents . . . a resume of the news of the year in fandom and the professional world, taking the events month by month, and giving you inside information on happenings in the '46 fantasy field . . . reviews of all the leading fan magazines . . . articles on well-known fans and authors . . . and many other special features.

There'll be a report from every major fantasy fan club, summarizing the activities of that organization during the past twelve months. These reports will be written by well-known fans prominent in club activities.

And last, but by no means least, there will be complete results of the 1946-47 Review poll to determine the top authors, best fan journalists of the year, the leading fan mags, and the outstanding fan clubs of '46! This poll will be as accurate and as representative of fandom-wide opinion as possible, and ballots have been distributed to 175 active fans and readers. Results will be tabulated down to the last point -- you'll get a complete and accurate summary of fan opinion.

The Review will run approximately 60 8 1/2 x 11" mimeographed pages on good paper stock, with lithographed front and back covers and many interior illustrations. It will be strictly limited to an edition of 130 numbered copies, to be mailed flat in envelopes. The booklet will be ready by January 15.
Price: 50 cents.

Don't wait until it's too late, folks. Order your copy now, and get a ringside seat at the fan publishing event of the year. Remember, just one slim half-buck to

JOE KENNEDY

84 Baker Avenue

DOVER, NEW JERSEY

(33)

(26)

FOR SALE

OVER 600 BUCK ROGERS COMIC STRIPS FROM 1929-31 NEWSPAPERS (NEARLY ALL CON-
SECUTIVE FROM THE BEGINNING)

OVER 200 WEIRD TALES FROM 1926 TO DATE

COMPLETE FILE OF ASTOUNDING

COMPLETE FILE OF WONDERS AND TWS

COMPLETE FILE OF UNKNOWNNS

COMPLETE FILE OF STARTLING'S

COMPLETE FILE OF AMAZING

COMPLETE FILE OF FFM'S AND FN'S

COMPLETE FILE OF FANTASTIC ADVENTURES

COMPLETE FILE OF PLANETS

OUTSIDER

BEYOND THE WALL OF SLEEP

OUT OF SPACE AND TIME

KING IN YELLOW

LO!

BOOK OF THE DAMNED

WILD TALENTS

DARKNESS AND DAWN

MYSTERIES OF UDOLPHO

GLADIATOR (POOR CONDITION, BUT INTACT AND LEGIBLE)

LOVECRAFT

LOVECRAFT

SMITH

CHAMBERS

FORT

FORT

FORT

ENGLAND

RADCLIFFE

ETIDORHPA

DR. ARNOLDI

SUGAR IN THE AIR

THEY FOUND ATLANTIS

FACE IN THE ABYSS

BURN WITCH BURN

DWELLERS IN MIRRAGE

WITCHFINDER (rare)

PHANTOM IN THE RAINBOW

LLOYD

THAYER

LARGE

WHEATLEY

MERRITT

MERRITT

MERRITT

WRIGHT

LA MASTER

ALL TAINE'S PUBLISHED WORKS

ALL BURROUGHS' PUBLISHED WORKS

AND PRACTICALLY ANY STF OR FANTASY MAG. OR BOOK YOU EVER HEARD OF.

SEND NO DOUGH, JUST BIDS. THEY WILL BE PROMPTLY ACKNOWLEDGED AND ON

MARCH 1st, 1947, THE LUCKY TOP BIDDERS WILL BE NOTIFIED AND CAN THEN MAKE

WITH THE MAZUMA. I THANK YOU FOR YOUR VERY KIND ATTENTION.

JACK HERZOG
11 PINE STREET
CASTLE SHANNON, PA.

BARGAIN: FANTASY WEIRD SCIENCE-FICTION

AMAZING STORIES

1926: Sept, Nov - \$1.00 each 1928: May, July, Aug, Sep, - 75¢ ea
1929: Mar, Apr, May - 60¢ ea 1930: Mar, Apr, Sep, Oct, Nov, - 50¢ ea
1931: Jan, Feb, June, Aug, Oct, Nov - 40¢ ea. 1932: Jan - 35¢
1933: Oct 35¢; 1935: All issues - 35¢ ea; 1936: Apr, June, Aug, Oct,
dec - 35¢. each; 1937: Feb, Apr, June, Oct, Dec - 30¢ each
1938: Jan, Aug, Oct, Nov, Dec - 30¢ each; 1939: All except Aug - 30¢ ea
1940: First six issues - 25¢ ea; 1944: Mar, May, Dec - 20¢ each
1945: Mar, June, Sep, Dec - 20¢ ea;

AMAZING STORIES QUARTERLY

1930: Spring, Summer, Winter. Price: \$1.00 each
1931: Fall - 80¢. 1933: Winter - 75¢

WONDER STORIES

1930: Dec - 40¢; 1931: May, Dec - 40¢; 1932: Feb, July, Dec - 35¢ ea
1933: Dec - 35¢; 1934: All except June - 35¢ each; 1935: All except
May, June - 30¢ ea; 1936: Feb, Apr - 25¢ each.

THRILLING WONDER STORIES

1937: Apr, June, Aug; - 1938: Feb, June, Aug, Dec; 1939: Apr, June, Aug
Oct, Dec; 1940: All; 1941: Jan, Feb. All of these issues are 35¢ each.

SCIENCE FICITION QUARTERLY

Vol I No 1 - Price: \$1.00

WEIRD TALES

1933: Dec - \$1.00; 1934: All but Jan, Oct, Dec - 85¢ each; 1935: Jan,
Mar, Apr, May, June, July, Aug - 85¢ each; 1936: All but Oct, Dec - 85¢
each; 1937: Jan, May - 75¢ each; 1938: Apr, Sept, Nov, Dec - 65¢ each;
1939: Feb, Mar, Apr, July, Aug, Sept, - 50¢ each; 1940: July, Nov - 40¢
each; 1941: Jan - 35¢; 1942: Jan - 30¢.

ALSO assorted copies of PLANET, DYNAMIC, ASTONISHING, FUTURE, SCIENCE FICTION
at 20¢ each. First Issues mostly.

All mags listed here are in good to fair condition. Some have covers
missing and some have frayed edges, but all reading matter is intact. Deduct-
ions will be made for badly damaged copies.

FIRST COME, FIRST SERVED

WANTS ::

Any "WEIRD TALES" dated before December 1933. Any condition
acceptable if reading matter is intact.
Also, "UNKNOWN" for '42 and '43. Also want few "WEIRD" of 1937.

ORDER NOW FROM:

RICHARD MINTER

BOX 562

DRAPER, NORTH CAROLINA

A NEW BRITISH MAGAZINE

OUTLANDS

A MAGAZINE FOR
ADVENTUROUS
MINDS

The unusual, curious & inexplicable
in fact, fiction and theory.

Beyond the realms of the
orthodox

Each issue, a new adventure into
the outlands of knowledge

no contributions barred
because of
ideas or implications.

SUBSCRIPTION RATES:

35¢ per copy or

\$1.25 a year (4 issues) post free

OUTLANDS

Dept. FA, 19, Richmond Avenue, Liverpool 21, England

Enquiries from American and Canadian dealers welcomed

A REAL OPPORTUNITY FOR COLLECTORS OF FANTASY.

The following choice lots from the library of a collector of fantasy have been turned over to us to dispose of. At least 90% are like new, with smooth, clean bright covers. There are no poor copies. All have covers with one exception, which is noted below. This is a wonderful opportunity to acquire scarce and highly desirable collector's items in long runs.

AMAZING STORIES: Vol 1, No 1, (April, 1926) to Vol 7, No 8, (November, 1932). The first 80 issues of this much sought-after publication. \$100.00

AMAZING STORIES QUARTERLY: Vol 1 No 1 to Vol 5, No 3. The first 19 issues. Also AMAZING STORIES ANNUAL Vol 1, No 1. \$30.00

WONDER STORIES QUARTERLY: Vol 1, No 1 to Vol 4, No 2. The first 14 issues. \$20.00

WEIRD TALES: January 1927 to December 1933, except the issues for April and May, 1933. 79 issues of this very scarce magazine, in fine condition. \$100.00

ASTOUNDING STORIES: Vol 1, No 1 (January, 1930) to April, 1941. The first 125 issues. The early numbers are like new; several copies in only ordinary shape after 1937; July, 1935 has no cover and April, 1938 has no back. Probably ten issues should be replaced with better specimens to make the entire lot a splendid exhibition. \$125.00

DON'T SEND MONEY. Write first, enclosing stamp for reply. Lots will be shipped to successful bidder by express, C.O.D. Lots will be sold seperately if desired, but no lots will be broken.

BOOKLOVERS' BARGAIN HOUSE

P. O. BOX 214

LITTLE ROCK, ARK

THE BLATANT BEAST

Widner

((This short article herein condensed from a wonderfully long defense by Don Wilson of certain words of his printed in VAMPIRE and attacked by Mr. Widner in his last BEASTIE. We sorrow that we cannot print it in its entirety, and that as yet we have no answer to the answer from Mr. Widner to accompany it. :Gus))

Perhaps I should have agreed with the man who once confronted all art critics and said "You can say you did not like it, but you can NOT say it was no good." That is what I should have done. However, since I have put my foot in, I won't withdraw it at the slightest provocation. I shall attempt to vindicate my opinions.

In the opinion of Donald A. Jollheim, ODD JOHN is the perfect superman story. In my opinion, for several reasons it was not. The one superman worth much is SLAN. The others were probably wonderful psychological studies, literature par excellence, but fail in their reading value. The same thing can be said of superman stories that Groff Bonklin says of Utopian stories: They fail and are dull because they represent the author's own idea of a superman, just as a Utopia represents the author's idea of a perfect state. Olaf Stapledon's idea of the mutant superman was completely alien, would be rotten sexually. Perhaps, but does this merit expansion in several hundred thousand words, in addition to equally dull political & economic conjectures? ODD JOHN reads like a textbook in its dull parts, & like worse chapters of Havelock Ellis in others. It has no value as fiction. Only to acquaint the world with Olaf Stapledon's ideas on certain subjects. It would have made nice non-fiction.

SLAN succeeds in every respect that ODD JOHN fails in. It does not consist of one man's ideas on arbitrary subjects. It is fast moving, enjoyable fiction, not an animated Chicago Round Table. When you have ODD JOHN's ponderous political discussion you have SLAN's fast action. Yet SLAN is not an action pulp. It has as much literary value as Stapledon's masterpiece. If you believe that a superman story should be an exposition on the way the superman reacts to actual conditions SLAN succeeds in this much better than does JOHN. And in addition to purely literary aspects, SLAN is interesting, fast moving, entertaining.

SLAN is as close to the perfect superman story that has been written. Remember back in 1940, how Campbell predicted that SLAN would be intensely popular, and that it was "all done by a trick"? He later revealed the trick: "In what other superman story did you feel that YOU understood and liked the superman?" To this I could add: "What other superman is more probably to exist?" Did you feel that you understood Odd John? No. Did you understand Jemmy Cross and feel a kinship with him? YES, but definitely.

One more note: Because I have placed equal emphasis upon entertainment and literary value, I will be criticized. I don't give a tenth of a tinker if I am agreeing with Raymond A. Palmer when I say this: I believe that entertainment is 99% and literary value is 1% in nine cases out of ten. Gerry de la Ree, Art Widner, and other authorities sneer at this, but I believe it to be true. Also, anthologist like Jollheim only include stories they like regardless of what "criteria" they use. That is, only stories that entertained them. If I am wrong, I apologize. But I still think that only English teachers give a hang about literary value.

* * * * *

A few fanzines that have been received at the editorial address but lately've been:

APOLLO. Joe Hensley, 411 S. Fess St.,
Bloomington, Ind. - NP

THE SCIENCE FICTION WORLD. Dale Tarr,
1402 Scott, Covington, Ky. - NP

EMBER. Don Brazier, 1329 N. 33rd St.,
Milwaukee 8, Wis. - 5¢

SHANGRI-LA/AFFAIRES. Charles Burbee,
1057 S. Normandie, LA 6. - 10¢

SCARAB 2. Fred Ross Burgess, 115 Aycock
Chapel Hill, N.C. - 10¢

WANTED (Will Buy Or Trade) WANTED

ASTOUNDING: 1936-Jan; 1935-Feb, Apr
June, Jul; 1934-Jan, Apr, Jun, Aug
Dec; 1930-1933 - All issues.
AMAZING: 1926-Apr; 1930-Oct; 1931
Aug; 1934-Feb.
AMAZING QUART: 1930-Wint, Sum; '32
Spr-Sum; Fall-Wint.
WONDER QUARTERLY: 1932-Spring.
AIR WONDER: 1930-May
SCIENCE FICTION QUART: Nos 4,5,8,9
SCIENCE FICTION: Vol III, No 1,2,3
CAPTAIN FUTURE: 1940-Summer
UNKNOWN (WORLDS): 1939-40--all iss.
FAM. FAN. MYS: 1939-41--all issues.
FANTASTIC NOVELS: Nos 2, 4, 5
MARVEL: Vol II, No 3
COMET: All after Mar 1941
COSMIC: All after May 1941
STIRRING SCIENCE: All after Feb 41
DYNAMIC: All but Apr-May, 1939
ARGOSY: June 15, 1940

I may want others if a deal
now under discussion doesn't go
through.

The following duplicates are
for trade or sale---trading pre-
ferred!!!---but make me an offer!!

(* - coverless)

WEIRD TALES: 1924 - May-Jul (ann Iss.)
TALES OF MAGIC AND MYSTERY: '28 Apr
AMAZING: 1927-Sep, Dec; 1928-May,
Jul, Aug, Nov, Dec; 1929-Mar*; 1930
Mar*, May, Sep*; 1931-Jan, Dec;
1932-Jun; 1933-Oct*; 1940-Dec*
AMAZING QUART: 1928-Spr, Sum;
1933-Wint*
WONDER QUART: 1931-Summer
AIR WONDER: 1939-Sep, Oct, Nov, Dec;
1930-Jan, Mar.
CAPTAIN FUTURE: 1943-Summer
STIRRING SCIENCE: 1941-Feb*
FAM. FAN. MYS: 1944-June, Sept.

The following books are also for trade
(M-Mint, X-Excellent, G-Good, F-Fair)
Burroughs: SWORDS OF MARS (M), CARSON
OF VENUS (M), LAND OF TERROR (M), PIR-
ATES OF VENUS (X), LOST ON VENUS (X),
WARLORD OF MARS (M), GODS OF MARS (F)
THUVIA MAID OF MARS (F), MAD KING (F)
Doyle: GREAT KEINPLATZ EXPERIMENT (G)
Crosby: TARRY THOU UNTIL I COME (M)
Reeves: ATAVAR (G) Chambers: SLAYER OF
SOULS (F), Claudy: LAND OF NO SHADOW(X)
Hugh F. Henry, 295 Springdale Street,
ATHENS, GEORGIA

BLATANT BEAST (cont'd)

MUTANT. Ben Singer, 3242 Monterey,
Detroit 6, Mich. - 10¢

VAMPIRE. Joe Kennedy, 84 Baker Ave,
Dover, N.J. - 10¢

ALCHEMIST. Charles Hanson, 1301 Og-
den St #6, Denver 3, Colo - 15¢

THE NATIONAL FANTASY FAN. Andy Lyon,
200 Williamsboro St, Oxford, N.C.
(NFFF membership only)

KAY-MAR TRADER. K.M. Carlson, 1028
Third Ave S, Moorhead, Minn. NP

LETHE. Jack Riggs, 1620 Chestnut St,
Berkeley 2, Calif. - 5¢

SPACELING. Howard G. Allen, 119 Wood-
land Ave, Coatesville, Pa. - 5¢

GROTESQUE. Ron Christenson, 1870 E.
33rd St, Brooklyn 10, NY - 25¢

COSMIC CUTS. Dennis Tucker, "Wicklow"
87 Oakridge Rd, High Wycombe, Bucks,
England. (Cosmos Club Mems Only)

PSFS BULLETIN. Robert Madle, 1366 E
Columbia Ave, Philadelphia 25 - NP

PSFS NEWS. Allison Williams, 122 S
18th St, Philadelphia 3. - NP

FANTASY PICTORIAL. Bob Stein, 514 W
Vienna Ave, Milwaukee 12, Wis. 3¢

STEFNEWS. James Hevelin, 3761 Third
St, Riverside, Calif. - 5¢

PACIFIC ROCKETS. Pacific Rocket Soc.
1130 Fair Oaks Ave, South Pasadena,
Calif. (Membership: \$5. per year)

ROCKETS. US Rocket Soc, 469 Duane St,
Glen Ellyn, Ill. (Mem: \$3. per year)

The editors apologies to all public-
ations sent to this address and not
listed here. Due to Mr. Widner's in-
tense activities elsewhere, he has
been unable to do his reviews. Per-
haps by next issue we will have a full
complement of fanzine reviews by that
expert and connoisseur of fantasmia.

I'M PROBABLY CRAZY

I never wrote a letter to a prozine in my life - I never subscribed to a fanzine before. So I don't know if what I am offering is good or bad.

I WANT:

Astounding: Sept 37; Feb 38; Feb 39
Jul 39*, Dec 39*, Mar & Apr 40.
Ellery Queen Mystery Magazine
Vol I & II
Any of Vol III except Spr '42.
Vol IV #2

For items marked (*) I'll Pay one buck.
For other items, I'll pay six bits, or
make me an offer on a trade.

I'LL TRADE:

Astounding: Nov 43, Jan 44, Aug 46.
Fantastic Adventures: May 39
Science Fiction Quarterly: #10
Startling: Sum 45 TWS: Fall 43
Astonishing: Apr 43
Amazing: Jan 39, Mar 32
Wonder: Aug 32
All are in fair condition.

MARGARET S. BROWN - 401 S. 14th #7
Albuquerque, New Mexico

SELLING OUT

I am offering for sale my entire collection of fantasy literature. Can supply practically any weird, fantasy, or science-fiction magazine - single issues, years, volumes, or complete runs through 1946. Most of these magazines are in absolutely mint condition. A card or letter stating your needs will bring immediate quotations and description of condition.

G. GORDON DEWEY
P.O.Box 2181, Hollywood 28, California.

SALE OR TRADE

Prozine sets starting -

FFM	Sept, 1944
Astounding	October, 1944
Planet	Spring, 1942
Amazing	May, 1942
Wonder	April, 1942
Startling	September, 1942
Fantastic	November, 1941

ALSO: Captain Future, Weird, and
Science Fiction

BOOKS

Warlord of Mars	Burroughs
Pirates of Venus	Burroughs
Land of Terror	Burroughs
Tanar of Pellucidar	Burroughs
A Princess of Mars	Burroughs
Shuddering Castle	Wilber Fawley
Night Life of the Gods	Thorne Smith

POCKETBOOKS

Face in the Abyss	Merritt
Ship of Ishtar	Merritt
Dwellers in the Mirage	Merritt
Seven Footprints to Satan	Merritt
The Dunwich Horror	Lovecraft
Lost Horizon	Hilton
The Glorious Pool	Thorne Smith
The Passionate Witch	Thorne Smith

Five Science Fiction reprints at
10¢ each.

Five assorted fmz for 10¢...

Send wants; I will list prices, condition, etc.

BOB MELVILLE
134 Second Street, Fort Myers, Florida

STILL A FEW LEFT!

AFTER TEN YEARS

- A Tribute to Stanley G. Weinbaum -

A
30-paged mimeographed booklet selling for 50¢ a copy.

Selected Fragments

-- Professionally Printed Booklet --
of

prose pastels by Gerry de la Ree at
25¢ a copy.

Order now from: Gerry de la Ree
9 Bogert Place
Westwood, N. J.

The HADLEY PUBLISHING COMPANY wishes to announce that there remains about 100 copies of John Taine's - "TIME STREAM" in stock. All that wish a copy or copies of this title should write:

THE HADLEY PUBLISHING COMPANY
271 DOYLE AVENUE
PROVIDENCE, R. I.

as soon as they can for the supply will not last much longer. A 33-1/3 discount will be given on 5 or more copies for quick clearance.

\$3.00 per copy 5 for \$10.00

Young people and all others wanted to promote world friendship by correspondence in English and Esperanto on hobbies and everyday topics. Send name, address and facts, etc, to

LEAGUE OF PALS

68 Windsor Crescent, Bridlington,
Yorks England

for assignment to a pen pal. Advise others. FORM A PALISADES CLUB.

oSoAoLoEo

ASTOUNDINGS

1943 - '44 - '45 - '46 50¢ ea

STARTLING STORIES

1944 - '45 - '46 20¢ ea

WEIRD TALES

1944 - '45 - '46 \$2.00 a yr

PLANET STORIES

1944, '45, '46 25¢ ea

THRILLING WONDER STORIES

1944, '45 30¢ ea

FANTASTIC ADVENTURES

1943 Fall Quarterly 75¢

ASTONISHING

October 1940 50¢

AMAZING

1943 Quarterlies 75¢ ea.

Mrs. Lawrence A. Hallstrom
40 Pearl Avenue, Jamestown, N. Y.

THE ALCHEMIST

A top-flight fanzine

is back

quarterly 15¢ or 50¢ for a year

from

Charles Hanson
1301 Ogden Street #6
Denver 3, Colorado

**NO SWAPS AND NO OFFERS
NO LENGTHY CORRESPONDENCE**

**AMERICA'S LARGEST BUYER OF FANTASTICA
SCIENCE FICTION AND WEIRD STORIES
PAYS**

C A S H

FOR YOUR

**WHOLE COLLECTION, OR DUPLICATE COPIES
OF BOOKS (NO MAGAZINES) WHICH WE CAN USE
OFFER AIRMAIL AND HOLD FOR FIVE DAYS
SENDING CHECK. SPECIFY AUTHOR, TITLE, PUB-
LISHER, DATE, CONDITION, AND PRICE WANTED**

**CORONET BOOK SHOP
622 ST. PETER ST.
NEW ORLEANS 16, LA**

H. P. LOVECRAFT: THE MAN!

Thousands of words have been written about the man who "was his own most fantastic creation." But do they give you a picture of the REAL H. P. Lovecraft?

H. P. Lovecraft has been eulogized by blind hero worshippers, professional anthologists, long range correspondents, literary acquaintances.

Here is something different! A booklet of the real HPL, Written by the people of his own city, Providence, Rhode Island.

RHODE ISLAND ON LOVECRAFT

Edited by Thomas P. Hadley and Donald M. Grant
(Residents of Providence)

Written by:

WINFIELD TOWNLEY SCOTT: Literary editor of the PROVIDENCE JOURNAL, who has been an assiduous student of Lovecraft. He reveals unsuspected origins of Lovecraft's Poetry.

MRS. CLIFFORD EDDY: Friend, and frequent host to H.P.L. To whom he read many of his greatest stories before he dreamed of achieving professional publication. Mrs. Eddy's husband was a "Weird Tales" Contributor.

DOROTHY C. WALTER: Who describes the real facts behind Lovecraft's association with Benefit street which he used as the locale of many of his stories.

MARIAN F. BARNER: Good friend of Mrs. Phillips Gamwell, HPL's Aunt with whom he resided in College St. Providence. She saw him often in his own home!

MARY V. DANA: Proprietress of Dana's Old Corner Book Shop, frequented by HPL.

These are all PROVIDENCE people. People who lived within a few houses, a few blocks of Lovecraft. Who met him on the street, in the stores, in his own home. Personal friends of his family. THE PEOPLE WHO REALLY KNEW H.P.L.

Through the pages of this professionally printed booklet strides the spiritual embodiment of H. P. Lovecraft with all the pathos, joys, eccentricities, suffering and kindnesses that were the essence of this genius of supernatural fiction.

Complete with a stiff, leatherette style cover, hitherto unpublished photo's of H. P. Lovecraft and his little know wife Sonia Greene (Lovecraft), this booklet is a tremendous bargain at only FIFTY CENTS A COPY!

Still available THRU THE DRAGON GLASS by A. Merritt, printed as a special booklet in large type on slick paper with stiff orange cover, only THIRTY-FIVE CENTS A COPY.

These items available ONLY through Sam Moskowitz, 446 Jelliff Avenue, Newark 8, New Jersey.

MISCELLANEOUS SCIENCE-FANTASY ITEMS FOR SALE

COSMOS CHAPTERS: Each chapter a complete story in itself and has never been printed elsewhere unless otherwise stated.

COSMOS CONTENTS PAGE: with cover illustration by Hannes Bok, ~25 cents.

- | | |
|---|--------|
| 1.) FASTER THAN LIGHT by Ralph Milne Farley | \$1.00 |
| 4.) THE MURDER FROM MARS by Bob Olsen | 1.00 |
| 5.) TYRANTS OF SATURN by Francis Flagg | 1.00 |
| 7.) SON OF THE TRIDENT by Rae Winters | .50 |
| 8.) VOLUNTEERS FROM VENUS by Otis Adelbert Kline & E. Hoffman Price | 1.00 |
| 9.) MENACE OF THE AUTOMATON by Abner J. Gelula | .50 |
| 10.) CONFERENCE AT COPERNICUS by Raymond A. Palmer | .50 |
| 11.) THE LAST POET & THE ROBOTS by A. Merritt | 3.00 |
| 16.) LOST IN ALIEN DIMENSIONS by Eando Binder | .50 |
| 17.) ARMAGEDDON in SPACE by Edmond Hamilton | .50 |

EARLY C. L. MOORE EXCERPTS FOR SALE

- | | | | |
|-----------------------------|--------|------------------------|--------|
| 1.) SHAMBLEAU | \$1.00 | 2.) HELLSGARDE | \$.50 |
| 3.) BRIGHT ILLUSION | .75 | 4.) TRYST IN TIME | .75 |
| 5.) GREATER THAN GODS | 1.00 | 6.) FRUIT OF KNOWLEDGE | .50 |
| 7.) MIRACLE IN 3 DIMENSIONS | .50 | \$5.00 for all. | |

OTHER EXCERPTS

THE DRONE MAN by A. Merritt (from Thrilling Wonder) \$1.00.
 TWENTY FIVE CENTS APIECE FOR ANY OF THE FOLLOWING: HANDS ACROSS THE VOID by Will Garth (Henry Kuttner); YOU'VE KILLED PRIVACY! by Garret Smith; LOCKED CITY by Thornton Ayre; ENERGY by Harl Vincent; DERELICT by Raymond Z. Gallun; MEET OUR SCIENCE FICTION FAMILY, Pictures and biographies of 21 famous science-fiction authors & artists; THE FAR WAY, by David R. Daniels; ISLE OF THE GARGOYLES, William Lemkin, Ph.D.; THE DISCUS MEN OF ETKA by Carl Buchanan & Dr. Arch Carr; THE ETERNAL MAN by D.D. Sharp; STARSHIP INVINCIBLE by Frank K. Kelly; SUCCUBUS by K. F. Ziska.

THE FANTASY FAN

The following issues of that famous fantasy magazine at \$1.00 a copy: 1933, April, October, November, December; 1934: January, April, May, July, August, September, November, December; 1935: Feb., Jan.

SCIENCE FICTION DIGEST & FANTASY MAGAZINE

A few copies of the following issues at \$1.00 a copy. 1933: February, March, April, September; 1934: February, March, May, June, August, Oct-Nov, December; 1934: Jan; 1935: Feb-Mar, April, June, July, August, 1936: September.

STARDUST: \$1.00 a copy, March, 1940; May, 1940; September, 1940
 COSMOLOGY: 1933 issue, last number, professionally printed.

SHIP OF ISHTAR by A. Merritt, ORIGINAL ARGOSY printing, all parts complete in magazine, covers intact, good shape, \$5.00 for set.

SCIENCE FICTION SERIES: \$.50 apiece: Nos 3, 8, 9, 11, 12.

SAM MOSKOWITZ

446 Jelliff Avenue

Newark 8, new jersey

FANTASY BOOKS FOR FANTASY FANS

CODE: M - Mint, X - Excellent, G - Good, F - Fair, D/W - Dust Wrapper

Gabriel Over the White House - Anonymous - G - D/W	\$1.50
May Fair - Michael Arlen - X	1.50
Asbury - The Devil of Pei - Ling - G - D/W	3.50
A Digit of the Moon - F. W. Bain - D/W	2.50
Bison of Clay - Max Begouin - G	3.00
Atlantida - Pierre Benoit - F	1.00
The Wolf in the Garden - Alfred H. Bill - X - D/W	2.50
Terrania - Columbus Bradford - X - D/W - Autographed	5.00
The Return of Tarzan - Burroughs - G	1.00
Princess of Mars - Burroughs - G	1.50
Warlord of Mars - Burroughs - F - First Edition	1.25
Tarzan at the Earth's Core - Burroughs - G	1.25
These Restless Heads - Cabell - G	1.50
The Slayer of Souls - Chambers - G - D/W	3.50
In Search of the Unknown - Chambers - G	3.50
The Man Who Was Thursday - Chesterton - G	2.00
The Wonder Stick - Coblenz - G	1.25
The Young Diana - Corelli - F	1.25
The Last Adam - Cozzens - X	1.50
Modern Ghosts - Curtis - G	1.50
Hidden Faces - Dali - G - D/W	3.50
Who Knocks? - Derleth - M - D/W	3.50
H.P.L. - A Memoir - Derleth - M - D/W - First Edition	5.00
Ragnarok - Donnelly - G	3.50
Atlantis - The Antediluvian World - Donnelly - X	3.75
In the Beginning - Douglas	2.00
The Lost World - Doyle - G	1.50
The Great Kleinplatz Experiment - Doyle - F	1.25
Mistress of Mistresses - Eddison - X - D/W - Rare	7.50
Wethinks the Lady - Endore - M - D/W	3.00
The Flying Legion - England - G. - A Rare Classic	3.00
Useless Hands - Farrere - X - D/W	1.50
A Book of Ghosts - Barrington Gould	1.75
She - Haggard - G - Longman's 1921 Edition	1.50
Intrigue on the Upper Level - Hoyne - G	2.00
Hangover Square - Hamilton - X - D/W - First Printing	2.00
The Island of the Great Mother - Hauptman - X - D/W	2.00
Atlantis - Hauptman - G	1.75
Ladies in Hades - Kummer - G	1.50
Ulysses and the Sorcerers - Leblond - G	1.75
Rockets - Ley - M - D/W	3.50
God's Secret - Pier - G	1.50
The Lodger - Lowndes - G	1.00
The Wolf Man - Machard - G	2.00
Cesar of Ling - Neel - G	2.75
The Tower of Oblivion - Onions - G - D/W	3.50
Land of Unreason - Pratt & de Camp - X - D/W	3.50
Zero to Eighty - Pseudoman - M - D/W	2.50
Under the Ocean to the South Pole - Rockwood - G	1.00
By Air Express to Venus - Rockwood - G	1.00
Lost on the Moon - Rockwood - G	1.00
Thru the Air to the North Pole - Rockwood - G	1.00
Thru Space to Mars - Rockwood - G	1.00

BOOKS FOR FANTASY FANS!

The Stufte Men - Rud - X	\$1.50
The Maze - Sandos - M - D/W - First Edition	5.00
Nightlife of the Gods - Smith - First Edition - G	1.50
Topper Takes a Trip - Smith - First Edition - G	1.50
Turnabout - Smith - F	1.00
A World in A Spell - Stevenson X - D/W	2.00
The Magic Egg - Stockton - X	1.50
Dracula - Stoker - G	1.00
The Werewolf - Summers - X - D/W - This is the scarce non-fiction classic on lycanthropy	10.00
Over the Mountain - Todd - X - D/W - First Edition	2.50
One Man Show - Thayer - G - D/W	2.00
Mr. Commissioner Saunders - First Edition - G	2.00
Saunders of the River - G	2.00
Again Saunders - First Edition - G	2.00
The Hex Woman - Walters - G	1.75
The Story of Ab - Waterloo - G	1.50
A Son of the Ages - Waterloo - G	2.00
Twelve Stories and a Dream - Wells - F	1.50
The Island of Dr. Moreau - Wells - X	3.00
In the Days of the Comet - Wells - G	1.75
Men Like Gods - Wells - G	1.25
The Croquet Player - Wells - M - D/W	1.00
The Dream - Wells - G	1.25
The Food of the Gods - Wells - X	2.50
The Undying Fire - Wells - G	1.50
Grand Canyon - West - M - D/W - First Edition	2.50
The Sword in the Stone - White - G	1.75
The Devil's Highway - Wright - X	1.50
Deluge - Wright - G - First Edition	1.50
The Man with the Broken Ear - About	2.00
Seven Footprints to Satan - Merritt - Movie Edition W/scenes from the picturē - G	2.50
The Circus of Dr Lao - Finney - This is a copy of the First Edition - 1935 - not the Argus reprint - G	10.00
The Valley of Creeping Men - Crawley - G- First Edition	2.00
The Silver Peril - Rutledge - G	1.25
The Invisible Man - Wells - G - Movie Edition	2.50
Tarrano the Conqueror - Cummings - X - A Classic!	3.50
The Monster Men - Burroughs - G	2.00
On a Lark to the Planets - Montgomery - G	1.50
The Vicarion - Hunting - G	1.00
Werewolf - Swen - M - D/W	1.50
Supernatural Horror in Literature - Lovecraft - M - D/W	5.00
The Ill Made Knight - White - G - D/W	1.50
A Mirror for Witches - Forbes - X - D/W - First Edition	2.00
The House of the Vampire - Vierick - F	1.25
Tales of Terror - Karloff - D/W	1.00
Swoop - Don Prince - F	2.00
Kontroll - Snell - G - First Edition	2.00

Any of the above books may be ordered postpaid from:

NIEL DE JACK
1332 Fassnacht Avenue
South Bend 19, Indiana

ATTENTION BURROUGHS FANS

We, my Burroughs collection & I have come to the parting of the ways. We've been together the past four years or more and many enjoyable hours were spent in the gathering and searching for 1st editions, etc. Money troubles is of no concern and the old love still lingers on. A college education requires time, at least four years and will be spent away from home. Therefore, rather than neglect this collection, it has been decided upon to sell to someone who can possibly make better use of it. A considerable sum of money was spent and plenty of effort involved and the reader will know just why as he reads further on.

Some of the star items will be commented upon before the general listing, etc. Tarzan of the Apes is a 1st edition, of condition difficult to match. For its age, its almost perfect and as an observer at a few auctions on 4th Avenue, NY, I've seen many poorer copies being sold to the highest bidder at \$30. to \$40. 1st Edition collectors are very much on the lookout for this book. Our second star item is a copy, in whole magazine in which it appeared, 'Peoples' Beyond Thirty, in very good condition. There is no use in repeating that this is rare. Just try and get a copy in any shape. Our third star is a photostated copy of "The Man-eater" which appeared in six consecutive issues of the Old Evening World, N.Y. in 1915 and of which there are only two known complete sets in existence. This copy in six pages was photostated in the Library of Congress at some expense and is in good reading order. The original title of this tale was to be "Ben, King of the Beasts" but a last minute switch by the editor of the paper changed the title.

There are other starred items but, as our space is somewhat limited, we can't list them all. There are 47 first editions in the whole group and many with the original dust wrappers and the rest have Grosset & Dunlap dust wrappers. This is, as far as we have been able to ascertain, the entire works of Mr. Burroughs, and a check with Mr. Burroughs own list, published sometime back, double checks this. There appeared in Ziff-Davis magazines thirteen of his stories, twelve of which are bound in one volume, in a strong semi-professional binding, cloth. All of the other stories appearing in magazine form are present in whole magazines excepting Girl from Paris which is also excerpted. The Efficiency Expert comes in very good condition in the whole magazine.

Here, then, is the entire line-up, all standing in soldierly array:

Tarzan of the Apes*	A Princess of Mars	The Monster Men*
The Return of Tarzan	Gods of Mars*	Outlaw of Torn*
Beasts of Tarzan*	Warlord of Mars*	The Cave Girl* $\frac{1}{2}$
Son of Tarzan	Thuvia, Maid of Mars*	The Mucker* $\frac{1}{2}$
Jungle Tales of Tarzan*	Chessmen of Mars	Jungle Girl*
Jewels of Opar*	Mastermind of Mars*	The Eternal Lover*
Tarzan, The Untamed*	Fighting Man of Mars*	Land that Time Forgot*
Tarzan, The Terrible	Swords of Mars*	Bandit of Hell's Bend*
Tarzan & the Golden Lion	Synthetic Men of Mars*	Lad and The Lion*
Tarzan & the Antmen		The Moon Maid*
Tarzan, Lord of the Jungle	Pirates of Venus*	The Mad King*
Tarzan & the Lost Empire*	Lost on Venus*	The Oakdale Affair*
Tarzan at the Earth's Core*	Carson of Venus*	The Girl From Hollywood*
Tarzan, The Invincible *	Escape on Venus*	The Tarzan Twins
Tarzan, The Invincible*		The Tarzan Twins & Jad-
Tarzan, Triumphant*	At the Earth's Core*	Bal-Ja, The Golden Lion*
Tarzan & the City of Gold*	Pellucidar	Tarzan, The Avenger
Tarzan & the Lion Man*	Tanar of Pellucidar*	Tarzan, The Fearless
Tarzan's Quest*	Back to the Stone Age*	
Tarzan & the Forbidden City*	The War Chief* $\frac{1}{2}$	
Tarzan, The Magnificent*	Apache Devil*	Includes 22 magazine and newspaper stories.

Items with (*) are First Editions. Items with ($\frac{1}{2}$) have no dust wrapper.

EDWARD TOMASZEWSKI

214 East 19th Street

New York 3, New York

DOES THE PRESENT PERTURB YOU.

Let CLARE WINGER HARRIS, pioneer woman writer of science and fantasy fiction in America, take you

AWAY FROM THE HERE AND NOW

Pre-publication copies ordered from me will be autographed for you by the author.

Here under hard covers are gathered the 11 unusual stories that established Mrs Harris as a leading author of imaginative literature in the "good old days". You'll learn THE FATE OF THE POSEIDONIA, her prize-winning story written around one of Paul's most intriguing covers.

She'll take you into THE FIFTH DIMENSION.

You'll Shudder at the EVOLUTIONARY MONSTROSITY.

You'll wonder at THE ARTIFICIAL MAN.

You'll thrill to the MENACE OF MARS... the DIABOLIC DRUG... THE APE CYCLE. You'll learn the secret of A CERTAIN SOLDIER, from Weird Tales of 20 years ago.

Included is her long out of print RUNAWAY WORLD.

And classic MIRACLE OF THE LILY.

And classic collaboration with the late Dr. Breuer, A BABY ON NEPTUNE.

All of these are contained in "AWAY FROM THE HERE AND NOW", scheduled for Spring publication. Advance orders now acceptable at \$2.50. Remember, only those ordered from me will be personally autographed at no extra cost by the author. This is exclusive!

AWAY FROM THE HERE AND NOW

Forrest J Ackerman - 236 $\frac{1}{2}$ N New Hampshire, Hollywood 4

***** (41) *****

MAG SALE!

RUSH YOUR ORDERS TO

AL ASHLEY, 643 So. Bixel, Los Angeles 14, California.

* COMPLETE SET of ASTONISHING STORIES ALL *
* FOR \$6.50 *
* 16 Issues --- Excellent Condition !! ONLY (postpaid) *

* FUTURE FICTION * * GOLDEN FLEECE *
* Complete except BUY * * Mint Condition STEAL *
* Third Issue AT * * except one. AT *
* Complete *
* 14 Issues \$ 5.50 * * 9 Issues \$ 5.00 *
* (postpaid) * * (postpaid) *

* COMPLETE SET of PLANET STORIES *
* OPPORTUNITY *
* From First Issue to End of 1945! KNOCKS! *
* 25 Wonderful Issues. Excellent ONLY \$ 9.00 *
* to Mint Condition. Postpaid. *

*****	*****	*****
* <u>STIRRING</u> *	* <u>COSMIC</u> *	* <u>DYNAMIC</u> *
* <u>SCIENCE STORIES</u> *	* <u>SCIENCE FICTION</u> *	* <u>SCIENCE STORIES</u> *
* Complete Set (4) *	* Complete Set (3) *	* Complete Set (2) *
* A BARGAIN FOR *	* CHEAP AT ONLY *	* FOR A MERE *
* \$ 2.50 *	* \$ 1.50 *	* \$ 1.00 *
* (postpaid) *	* (postpaid) *	* (postpaid) *
*****	*****	*****

* COMPLETE SET of MARVEL --- Good to Excellent Condition *
* 9 Hard-To-Get Issues ONLY Contains such classics *
* sent postpaid for \$ 5.00 as SURVIVAL & EXODUS!! *

 * A SET OF SCIENCE FICTION Lacking Only Numbers 1, 8 & 9. *
 * *
 * 11 Issues in Good to Excellent Condition. *
 * *
 * Mailed Postpaid for the Small Sum of ONLY \$ 4.00 *

 * A SET OF SUPER-SCIENCE STORIES Lacking only #6 & #8. *
 * *
 * A Rare Bargain! \$ 5.00 14 Issues --- All In *
 * Postpaid For ONLY Excellent Condition. *

 * THE FIRST BUYER WITH CASH GETS THESE! *
 * *
 * COMPLETE SET of FAMOUS FANTASTIC MYSTERIES to END OF 1945 *
 * *
 * ----- PLUS ----- *
 * *
 * A COMPLETE SET OF THOSE RARE FANTASTIC NOVELS *
 * *
 * An Exciting Collection YOURS 42 Issues, and in *
 * Of Science Fiction And FOR Excellent *
 * Fantasy Classics You've Condition *
 * Always Wanted To Read! \$32.00 Shipped Postpaid. *
 * *

 * 5 Issues of ARGOSY (Excellent) Containing ONLY *
 * *
 * SEVEN FOOTPRINTS TO SATAN by A. MERRITT! \$1.00 *

 * 6 Issues of ARGOSY (Excellent) Containing ONLY *
 * *
 * THE SHIP OF ISHTAR by A. MERRITT!! \$1.50 *

HUNDREDS OF OTHER SCIENCE FICTION---FANTASTIC---WEIRD MAGS.

SEND FOR FREE LIST WITH NEW PRICE-SLASHING DISCOUNTS.

NEW FANZINE SALE LIST IN PREPARATION. GET ON THE WAITING LIST.

NEW BOOK LIST JUST OUT---NEARLY 300 TITLES---BARGAIN PRICES.

AL ASHLEY
 643 So. Bixel,
 Los Angeles 14, Calif.

WANTED

WANTED

WANTED

WEIRD TALES:

All issues from March 1923 through February 1925.
I will pay \$1.25 each for any of these issues;
\$4.00 for the anniversary number of 1924.

TALES OF MAGIC AND MYSTERY:

All five issues.
I will pay \$1.00 for any of these issues;
\$5.00 for the complete set.

ORIENTAL STORIES:

December-January issue 1931; Summer issue 1932; Autumn 1932
MAGIC CARPET MAGAZINE:
Any issues after January 1934.
I will pay \$.75 each for any of these issues.

UNKNOWN WORLDS and UNKNOWN:

All 39 issues.
I will pay \$.50 each for any of these issues.

WITCH'S TALE MAGAZINE:

All issues.
I will pay \$.50 each for any of these issues.

All magazines must be in reasonably good condition, complete,
with covers.

JOSEPH ROBINSKY, JR.

241 Lincoln Avenue Elizabeth 3, New Jersey

FOR

W. L. HUDSON
Roseland, Va.

SALE

AMAZING STORIES

- 1940 - June, 30¢
- 1942 - Spring Quarterly, 50¢
Dec, 35¢
- 1943 - May, July, Aug, 30¢ ea
- 1944 - May, Sept, Dec, 30¢ ea
- 1945 - May, June, Sept, Dec, 25¢
- 1946 - May, June, July, Aug, Oct
Nov, 25¢ ea
- 1947 - Jan, 20¢

All items

A R E

from

GOOD to MINT

condition,

b u t

MOSTLY MINT.

FANTASTIC ADVENTURES

- 1941 - Sept, 30¢
- 1942 - May, 30¢
- 1943 - Jan, Feb, May, June,
Oct, 30¢ ea
- 1944 - Feb, Apr, Oct, 30¢ ea
- 1945 - Jan, Apr, July, Oct,
Dec, 25¢ ea
- 1946 - Feb, May, Sept, Nov, 25¢

Send

CHECK,

PLANET STORIES

- 1944 - Summer, Fall, Winter,
25¢ ea
- 1945 - Complete, 4 issues, 20¢ ea
- 1946 - Complete, 4 issues, 20¢ ea

CASH

or

MONEY ORDER

STARTLING STORIES

- 1943 - Fall, 25¢
- 1944 - Summer, Fall, 20¢ ea
- 1945 - Winter, Summer, Fall, 15¢ ea
- 1946 - Mar, Spring, 15¢ ea
- 1947 - Jan, 10¢

to

::

THRILLING WONDER

- 1942 - Dec, 30¢
- 1943 - Apr, Aug, 25¢ ea
- 1944 - Spring, Summer, Fall, 20¢ ea
- 1945 - Winter, Spring, Summer,
Fall, 15¢ ea
- 1946 - Spring, Fall, Dec, 15¢ ea

W. L. Hudson

Roseland, Va.

W. L. Hudson

Roseland, Va

Lewis and Squires are disposing of their collections. This month's offering includes AMAZING STORIES MONTHLY complete from VOL 1 NO 1 through '38, many AMAZING QUARTERLIES, some of the better fan mags and a few books.

Magazines are in generally good condition, prices do not include shipping, and copies without front covers or with title block removed are marked nc.

AMAZING STORIES MONTHLY

Lot #1: 1926 complete. (First year) (Jun, July, Aug, & Oct, nc) Nine issues.....\$15.00	Lot #6: 1931 complete. (Jan, Feb, Apr, June, July, & Aug, nc) Twelve issues.....\$8.00
Lot #2: 1927 complete. (Jan, April, June, & July, nc) Twelve issues.....\$15.00	Lot #7: 1932 complete. (Mar & Dec, nc) Twelve issues.....\$8.00
Lot #3: 1928 Complete. (Jan, Feb, & May, nc) Twelve issues.....\$12.50	Lot #8: 1933 complete. (April, nc) Eleven issues.....\$7.00
Lot #4: 1929 complete. (Jan, May, June, & July, nc) Twelve issues.....\$10.00	Lot #9: 1934 Complete. Twelve issues.....\$6.00
Lot #5: 1930 Complete. (Mar, July, Aug, & Oct, nc) Twelve issues.....\$8.50	Lot #10: 1935 complete. Ten issues.....\$5.00
	Lot #11: 1936, 1937 & 1938 complete. Eighteen issues.....\$10.00

AMAZING STORIES QUARTERLY

Lot #12: 1928 complete. (Spring nc) Four issues,.....\$7.50	Lot #15: 1931, Winter (nc) & Fall, (nc) 1932, Winter (Vol 5 No 1) & Fall-winter (Vol 5 # 3) 1933, Winter & Spring-Sum- mer 1934, Fall. Seven issues.....\$6.00
Lot #13: 1929 complete. (Winter, & Fall, nc) Four issues.....\$6.00	
Lot #14: 1930 complete. (Winter nc) Four issues.....\$5.00	

AMAZING STORIES ANNUAL

One good reading copy. No cover & falling apart, but pages complete...\$1.00

One MINT copy. I'm sure this has never been read, and, excepting the one in the next column, is the most perfect Annual I've seen.....\$5.00

One MINT copy which not only hasn't been read but probably hasn't even been opened over 45 degrees. Bound in dark red imitation leather \$6.00

Roy A. Squires
1745 Kenneth Road
Glendale 1, Calif

AMAZING STORIES QUARTERLY

Vol 4	#1	F	1.75; M	\$2.00
	2	G	(Islands of Space J W Campbell)	2.75
	3	G	C/L	1.50
	4	E	(Seeds of Life-Taine)	2.75
Vol 5	1	E		2.25
	2	E	(Invaders from the In- finite - Campbell)	2.75
	2	G	N/C	1.75
	2	P	N/C (1st 9 pgs gone)	.50
	2	P	N/C (1st 6 pp gone)	.75
	3	E		2.00
Vol 6	4	E	FC/L	2.00

SCIENCE WONDER QUARTERLY

Vol 1	#1	E	(Fall 1929)	\$3.50
	2	E		3.00
	3	G		2.50
	4	E		2.50
Vol 2	1	M		2.00
	2	G	(Scarlet Planet-Lemon)	3.00
	3	G	(Coblentz)	2.00
	3	G	N/L	1.00
	4	E	CA Smith; PS Miller	2.00
Vol 3	1	E		1.50
	2	G		1.50
	3	E		1.50
	4	E	(Voyage of Asteroid L Manning)	2.00
Vol 4	#1	E	(Jack Williamson)	2.00
	1	G	"	1.75
	1	G	NBC	1.25
	2	M	(last quarterly)	2.00

SCIENCE WONDER STORIES

Vol 1	#1	E	(June 1929)	2.50
	1	G		2.25
	2	G	(Jack Williamson)	2.00
	3	E	(Radium Pool - Rapp)	2.00
	4	E	(Human Termites)	2.00
	5	E		1.50
	6	E		1.50
	7	G	(Conquerors-Keller)	1.50
	7	P	NBC	1.00
	9	E		1.25
	10	E		1.25
	11	M	(Evening Star-Keller)	1.50
	12	M	(City of Living Dead L Manning)	1.50
Vol 2	1	M		1.25
	1	G;	2 G	each 1.00
	2	G	N/C	.75
	3	E;	4 E	each 1.00
	5	M	(CA Smith)	1.25

Vol 3	6	M	(Miller; CASmith)	Oct 31 1.25
	6	G	"	1.00
	8	M	(Time Stream, pt 2	2.00
	8	G	" Taine	1.75
	9	E	" pt 3	2.00
	10	E	" end	2.00
	11	E	(J W Campbell)	1.25
	12	E		1.00
Vol 4	1	E	(CASmith) (May 1932)	1.25
	2	M		1.25
	3	M	(CA Smith)	1.25
	4	M		1.00
	4	F	N/Cs	.50
	5	E	(CASmith; Coblentz)	1.25
	6	E	(C A Smith)	1.25
	7	M	(Wreck of Asteroid)	1.25
	8	E	(Jan 1933)	1.00
	9	E;	10 E; 11 E; 12 E	each 1.00
	12	F	N/C	.75
Vol 5	1	M;	2 E; 3 M; 4 M; 5 E; 6 M;	
	7	M	each	1.00
Vol 6	12	E		1.00
Vol 7	8	G		1.00

WEIRD TALES

Starts with January 1930 thru Dec 38
(Oct 1936 missing) Total of 106 copies
What am I offered fro them? Mint or near

I also have the following: (good)
1928 - May; June; July, Aug All \$5.00
1933 - Jan; May; June; Jul; Aug M 5.00
1934 - Jan; Mar; May; Jun; Jul M 5.00
1935 - Jan 1.00
1937 - Aug .85

FANTASTIC ADVENTURES

Vol 1	#1	M	(May '39)	\$2.00
	2	E;	#3 E; 4 E	each 1.50
Vol 2	1	M	(Feb '40)	.75
	2	G;	3 G; 4 M; 5 E	each .75
	6	M;	7 M; 8 E	each .50
Vol 3	1	G;	2 M; 3 G; 4 G; 5 E; 6 M;	
	7	M;	8 M	each .40
	10	N/C		.20
Vol 4	1	M	(Jan 1942)	.30
	3	E;	4 G; 7 F; 9 F	each .30

A. M. Mac Dermott
1718 17 Avenue
San Francisco 22, Calif.

DAVID A. LAWYER

Altadena, California

From a stock that is usually maintained at over a quarter of a million books, we have, for the last fifteen years, been supplying libraries, institutions, etc., all over the world with thousands of books. Recently we have added as a side line a department devoted to the supplying of fantasy fiction to collectors.

Interested, as we are, in a volume business we have priced the hundreds of such books we have in stock, and intend to similarly price those that we receive regularly, in a moderate manner. After a perusal of various listings of such books offered for sale by various dealers, both professional and "amateur", we believe that prices will meet with the approval of the buyer.

All books purchased from us are guaranteed to be in good, used condition unless otherwise described.

We have recently issued our first printed FANTASY FICTION catalog. Copies may be obtained by sending twenty cents to our address.

* * * * *

WANT CARD SYSTEM

After years of wholesaling books by mail we have adopted the method of making out a card (author, title, etc.) for every book that comes into our place. We work entirely from our card file in issuing catalogues and checking want lists.

The difficulty most dealers with large stock have in keeping Wants on file is that they seldom if ever get around to checking them more than once. We believe that we have eliminated this difficulty.

We invite you to consider the following plan: Make your Wants out on 3 x 5 pink cards (We supply these on request), giving author's last name, first and middle name or initials (at least the initials), and title and edition if important. Then stamp your name on each card and forward to us. On receipt of your cards, we will quote to you at once if we have the book listed in our card file. If we do not have it, we will insert your pink card in alphabetical order in our file. Then, since we make out a card for every book that comes in, we will automatically bump into your pink card in putting our stock card away, if and when your want comes in. We will then quote the item to you with out obligation.

We have a stock of over 200,000 volumes and we take in several thousand books per week on an average.

This method should serve you well. If carried out (and we will carry it out), very little labor on pink cards will be wasted. Practically all books turn up eventually.

* * * * *

The following books have just arrived in stock:

Abdullah, A:	Alien Souls	\$2.00
Adams, S. H.	World Goes Smash	2.00
Ardrey, R:	World's Beginning (new)	\$1.75
Arlen, M:	Man's Mortality	2.00
Blackwood, A:	Dudley & Gilderoy	1.00
Capek, K:	Absolute at Large	2.50
Chambers, R:	Mystery of Choice	5.00
	(Chambers' rarest fantasy volumn.	Mint copy)
	Police!	3.00
	(Sequel to "In Search of the Unknown")	
	Talkers	3.00
	(Fine weird novel)	3.00
Stern, Philip van Doren:	Moonlight Traveller: Great Tales of Fantasy and Imagination. New copy with dust wrapper. Stories by Wells, Coppard, de la Mare, Dunsany, etc.	Special: \$1.00
Dunsany, Lord	If	2.00
Doyle, A. C.	Danger!	3.00

* * * * *

DAVID A. LAWYER

Altadena, California

NO BIG PEP TALK, THIS TIME, FOLKS. NO CUTE
COMMERCIAL. Just a straight list of books for sale.....

PUBLIC PACES - Penguin - VG - 75c
 PASTER PASTER - new fantasy by ENHorn - \$1.75
 HALL OF SHADOWS - Jack Mann - F - \$2.50
 HANNA - Glog - K - \$2.50
 ONE OF CINC'S MITHS - Theo. Gautier - G - \$1.50
 SOMMER FINGERS - Jack London - G - 75c
 ISLANDIA - Avg - \$2.50
 FRAGMENT OF LAM - Coblenz poetry - VG - \$2.50
 THE STORY OF AB - VG w/jkt - \$1.50
 THE ANGRY FINGER - H w/jkt - \$2
 THE PURPLE CLOUD - the new edn, H w/jkt - \$1
 MISS VERNER (the serpent woman) - G - 75c
 DR DOLITTLE IN THE MOON - Avg - \$1.25
 SIRIUS - Stapledon - F - \$1.25
 TAKE 3 TENSES - Avg - 75c
 PHOENIX - McNeill - inspiring nonfiction - F - \$1
 MYSTERY OF THE 15 SOUNDS (juve) - H w/jkt - 50c
 DRACULA'S GUEST - F - \$1.75
 THE SIGN AT 6 - stf - F - \$2
 THE MAN IN BLACK - Weyman - weird - G - \$2
 THE LAND SLIDE - Gilbert - Avg - \$1.25
 13 SECONDS THAT ROCKED THE WORLD - Meyer - F - \$1.50
 BORN AGAIN - Lawson - L - \$2
 FULLY DRESSED & IN HIS RIGHT MIND - Fessier fantasy - \$2
 WILD BETWEEN THE WORLDS - Alice Brown - F - \$1.50
 WILL EUROPE FOLLOW ATLANTIS? - Lewispence (nonfic) - Avg - \$2
 WITCHCRAFT (nonfic) - Chas Williams - Avg - \$4
 INTRIGUE ON THE UPPER LEVEL - G - \$1.75
 PRELUDE IN PRAGUE - St/rigt - Avg - \$2
 A VOICE FROM THE DARK - Phillipotts - Avg - \$1.25
 THE IRON MAN & THE TIN WOMAN (futuristic) - F - \$1.75
 TIME MUST HAVE A STOP - Aldous Huxley - F - \$1
 SILVER BUCKLES ON HIS REINS - by "Sarah Mandrake's" son - new - \$1.50
 HARVEST IN POLAND - Geoffrey Dennis - F - \$1
 THE SURVIVOR - Parry - K - \$2
 PHILIP & THE FAUN - Wm Bowen - G w/jkt - \$2
 22 STRANGE STORIES (selected by Hardie) - F - \$1.50
 LUNUDOC - G - \$3
 FLOPES OF THE RUINS - G - \$3.50
 DARK GREEN CIRCLE - Shanks - G - \$2.50
 THE MAN WHO CANNOT DIE - Thames Williamson - G - \$1.75
 THE WOMAN WHO COULDN'T DIE - Stringer - F - \$1.35
 THE WAY OF SOLEN - Cabell - First edn. in xlt cond. - \$2.50
 THE ISLAND OF THE GREAT MOTHER - Avg - 75c
 THE TEMPTATION OF ST ANTHONY - Flaubert - G - 75c
 AN OLD CAPTIVITY - Shute - G - \$1.50
 THE SMOKING LEG - John Metcalfe - G - \$4
 VOICE OF DASHIN - "Ganpat" - Avg - \$1.50
 FRAGMENTS FROM THE PAST - Thomas - Avg - \$2.50
 THE BALL OF FIRE - Chester & Chester - G - \$1.50
 THE GUTTER OF CREATION - Dwinell - G - \$2
 MR KELLO - Ian Ferguson - G - \$2
 CROQUET PLAYER - Wells horror fantasy - G - \$1.35
 THE IDENTITY OF DOUGLAS BAIN - Stocking - G - \$2
 THE DIARY OF JEAN LEVART - Stocking - G - \$2

ACKERMAN

FORREST

(ACKERMAN AD CONTINUED)

UTOPIA - Thos More - G - 60c
BEFORE THE DAWN - Taine - F - \$1.50
OVERTURE TO CAMBRIDGE - fantasmagoria by Macleod - G - \$2
THE FLYING DRAPER - Ronald Fraser - F - \$1.50
DAY OF WRATH - O'Neill adv. in 1952 - Avg - \$1.75
DEVIL-MAN FROM MARS - P - \$1.35
FRANKENSTEIN - illus. Edition - F - 60c
SUGAR IN THE AIR - stf - G - \$2
VENGEANCE OF GWA - Wright - G, \$1.50
WOMAN ALIVE - Avg - \$1.35
UNKNOWN TOMORROW - Wm Lequeux - Avg - \$1.85
THE MYSTERY - White & Adams - G - \$1.50
HOUSE OF THE ROLINGS - Wm Morris - G - \$1
SATAN'S CIRCUS - Eleanor Smith - Avg - \$1
SAURUS - sapient lizard from asteroid - G w/jkt - \$2.35
TOWER OF OBLIVION - Onions - F - \$1.75
FALL OF A NATION - F - 75c
LOONA - Norman Walker - G - 90c
DR FOGG - Watson interplanetary yarn - G - \$2
THE DEEP RIDES - Palmer (John) - F - \$1.50
ROCKET TO THE MORGUE - Boucher's fandom manuscript - F - \$1
THE MOON COLONY (juve) - M w/jkt - 50c
COLD HARBOUR - Lovecraft liked it - G - \$3
TARRANO THE CONQUEROR - Ray Cummings - F - \$2
THE LAD & THE LION - Edgar Rice Burroughs - G - \$2
THE ARK OF THE COVENANT - Victor MacClure - F - \$2.25
DROWSY - great lunar romance - F - \$2.50
STRAY LAMB - Smith - G - 50c
MAZA OF THE MOON - Otis Adelbert Kline - P - \$1.75
JUMBE - Mint - \$4.50
THE FOX WOMAN & THE BLUE PAGODA - Merritt/Bok - Mint - \$6
" " " " " " " " Variant edition " - \$10
THE SHADOW OVER INNSMOUTH - Original HPL book - Avg - Your offer?
A STABLE FOR NIGHTMARES - LeFanu - Fine - Your bid?
DREAM'S END - Thorne Smith's scarcest fantasy - Avg - Your offer?
HODGSON - Several of his works in various editions, conditions...
BEYOND THE WALL OF SLEEP - Mint - I'm listening.
THE DWELLERS IN THE MIRAGE - English edn. w/jkt. How much you
willing to be "shilling" out?
MEDUSA - Visiak - Avg - \$2.50
THE PASSIONATE ASTROLOGER - Alan Griffiths - \$4
HOLIDAY WITH ROBOGoblins - \$4.50
THE NAUGHTY PRINCESS - Armstrong - P - \$1
THE PALE BLONDE OF SANDS STREET - Wm White - G - \$1.50
FILLY - Kirby - 50c
ZODIAC - Bidlitz - Avg - \$2.
THE OTHER WORLDS - Strongthology - F - 50c

6151 METRO STN
BOX
LOS ANGELES 55

WILLARD THOMPSON

933 West 32nd Street

Los Angeles 7, California

Specialist in Locating Science Fiction, Fantasy and Weird Books

List your wants with me.

WANTED

DARK ODYSSEY

Wandrei

EARLE GORNWALL
827 West Colden
Los Angeles 44
California

WANTED

Complete file of Canadian pro-
zine "Uncanny Tales"

and

Canadian one-shot
"Eerie"

RUSS HODGKINS
774 Caliburn Drive
Los Angeles 2, California

WANTS

WEIRD TALES - - - -

Any before 1927.

1927 - Jan, Mar, Apr, May, June,
July, Aug, Dec.
1928 - Feb, Mar, Apr, May, June,
July, Sept, Nov
1929 - Feb, Apr, June, July, Aug,
Oct, Nov, Dec
1930 - Jan, Feb, Mar, Apr, May,
Aug, Sept.
1931 - Feb-Mar, Apr-May
1933 - July, Aug, Sept

WILLIAM H. BAXTER: Windward Ave
White Plains
New York

Pacific Rocket Soc.

1130 Fair Oaks Ave, S. Pasadena, Cal.

"----The objective of the Society
is to carry on research in the devel-
opment, manufacture, and testing of
rockets and allied equipment, in the
interest of scientific knowledge of
reaction motor design, meteorology,
and space flight". (PRS constitution)

For information regarding membership,
address the corresponding secretary:

Frederick W. Hallett
1130 Fair Oaks Avenue
South Pasadena, Calif

FOR SALE~TRADE

AMAZING -- 1943 - Sept, Nov; 1944
Mar, May, Sep, Dec; 1945 - Mar, Jun
Sep; 1946 - Feb, July -- 30¢ ea.

AMAZING QUARTERLY -- Winter '43 '75

FANTASTIC ADVENTURES -- 1943 - Oct,
Dec; 1944 - Apr, Jun; 1945 - Jan;
1946 - February -- 30¢ ea

CAPTAIN FUTURE -- Spring '44 20¢

STARTLING STORIES -- 1943 - Fall;
1944 - Winter, Spring, Summer, Fall;
1945, Winter, Spring, Summer, Fall;
1946, Winter, March, Spring, Summer,
Fall -- 20¢ ea.

THRILLING WONDER -- 1943, Aug; 1944 -
Winter, Summer, Fall; 1945 - Winter,
Spring, Summer, Fall; 1946 - Winter,
Spring, Summer, Dec -- 20¢ ea.

PLANET -- 1944 - Winter, Spring; 1945-
Summer, Fall, Winter; 1946 - Spring,
Summer, Fall, Winter -- 25¢ ea.

SHIP OF ISHTAR - Avon Pocketbooks 50¢

All magazines fair to good condition.

ALBERT TOTH
1110 Gillespie Avenue, Portage, Penna

THE WEAPON MAKERS

BY A.E. VAN VOGT

\$3.00

"The Weapon Makers" by A. E. Van Vogt, a 75,000 word novel of the Atomic Age, will be ready for mailing in Feb 1947. Mr. Van Vogt whose consistent excellency has appeared exclusively in "Astounding Stories", today occupies an enviable position among the truly great Science Fiction writers of all time.

Order now as the supply is limited

From

**Hadley Publishing Co.
271 Doyle Avenue
Providence 6, R. I.**

WANTED

OUTSIDER - (Lovecraft)

CUT

OUT OF SPACE AND TIME - (CA Smith)

MAROONED IN 1492 - (W.W. Cook)

For Private Library only

BUCCINATORS LAY OFF ME!

EARLE LORNWALL
826 West Colden
Los Angeles 44
Calif ornia

FOR SALE: Science-fantasy-weird magazines & books. "The Vicarion" by Gardner Hunting, brand new in jacket \$2.50. "Dawn," "Deluge," & "Island of Capt. Sparrow," by S F Wright, all first editions, each \$2.50. "Between Worlds," by Garret Smith (new) \$1.00 "Burn, Witch, Burn!" "Face in the Abyss," "Ship of Ishtar," each \$1.00. "7 Footprints to Satan," 50¢. Write for complete list of books for sale.

AMAZING STORIES (1926-46), AMAZING QUARTERLY (1928-34), WONDER STORIES (1929-46), WONDER QUARTERLY (1929-33) ASTOUNDING (1930-46), MIRACLE SCIENCE & FANTASY (1931), MAGIC CARPET, many other magazines from 1856 to 1946, Send your want list.

WANTED: Books by E R Burroughs, E P Oppenheim, H R Haggard, Sax Rohmer, A Merritt, Ray Cummings, GA England, W Olaf Stapledon, Otis A Kline and many others. Also magazines of all kinds, old automobile, steam & gas tractor, thresher, emplement, mail order, and other catalogs.

Swanson Book Co Box 141 Velva N Dak.

THE ALCHEMIST IS BACK

After 5 long years Al has crawled out of the mothballs

Linoleum Block Cover by Roy Hunt
Articles by Ackerman Tigrina Hansen
Hunt Mullen and Petersen

Small size mimeographed forty pages
quarterly, 15¢ or 50¢ for a year
from

Charles Hansen
1301 Ogden Street #6
Denver 3, Colorado

ROCKET ASSOCIATES INC.

THE BEST OF SCIENCE FICTION

edited by

GROFF CONKLIN

\$2.80

ROCKET ASSOCIATES, Inc.
Box 29 Glen Ellyn Illinois

FOR SALE OR TRADE: Nearly new stencil duplicator(mimeograph), 2 typewriters, electric room heater, Stapler, Hobby gods, etc. Will trade for book, magazines or other mdse.

SWANSON BOOK CO

Box 141

Velva, N Dak.

CLAYTON ASTOUNDING

CLAYTON ASTOUNDINGS

CLAYTON ASTOUNDINGS

Selling these from my own personal collection. All are in from medium to very good condition. The dates range from 1930 to 1932. They are given below:

1930 - June, July, Dec.; 1931 - Jan, Feb, Mar, May, June, July, Sep, Oct, Nov.

1932 - Jan, Feb, Mar, Apr, June, Sep.

The price on these is \$1.50 each. \$25.00 for the lot.

Send money to: Ben Singer, 3242 Monterey, Detroit 6, Michigan.

X X X X X X X X X X X X X FANTASY FICTION SALE X X X X X X X X X X X X

Claude Held 372 Dodge Street Buffalo 8, New York

R A R E B O O K S

Benson, E. F.	Visible and Invisible	1st Am ed. good	\$3.50
	Spook Stories	Eng. Ed. v. good	3.50
Cummings, Ray	Man Who Mastered Time	1st ed. d/w. good	3.50
	Tarrano the Conquerer	1st ed. d/w. good	3.50
Chambers, R. W.	King in Yellow	Nelly 1st. good	3.50
Edwards, G.	The Earth Tube	1st ed. v. good	4.00
England, G. A.	Darkness & Dawn	1st ed. fine copy	12.50
Fort, Charles	Book of the Damned	1st ed. v. good	6.00
	Lo	2nd ed. d/w. v. good.	6.00
Haggard, H. R.	The Yellow God	Am. ed. very good	3.50
	Allan & Holy Flower	Am. ed. Fair	2.00
Hodgson, W. H.	House on the Borderland	Eng. ed. good	5.00
Le Fanu, S.	In a Glass Darkly	Eng. ed. (old) d/w. good	5.00
Merritt, A.	Face in the Abyss	1st ed. v. good	10.00
	Dwellers in the Mirage	1st ed. good	7.00
Machen, A.	The Great God Pan	1st Eng. ed. good	10.00
Stapeldon, O.	Sirius	Eng. ed. d/w. v. good	4.00
	Starmaker	Eng. ed. good	4.00
Wakefield	Imagine a Man in a Box	1st ed. good	3.50

P O P U L A R M A G A Z I N E S

Astounding Stories -	any 1931, 1932, 1933, 1934 issues	@ 2.00	
	any 1935, 1936, 1937, 1938 issues	@ 1.50	
Unknown - Mar 1939	2.50	Amazing Annual - 1927	5.00
any 1939 issue	@ 2.00	Strange Tales - (Eng.) #1 & 2	@ .50
any 1940 issue	@ 1.50	New Worlds - (Eng.) S1 & 2	@ .75
F. F. M. - Oct 1939, Aug 40	@ 2.50	Fantasy - (Eng.) any issue	@ 3.00
any other '39, 40 issues	@ 1.50	Tales of Wonder - (Eng.) first issue	3.00
any '41, '42 issue	@ 1.00	Tales of Wonder - any others	@ 2.00
F. N. - any issue	@ 1.50	Miracle Science & Fantasy - 2 issues	8.00
Fantastic Adventures - May '39	1.50	Strange Tales - any issue	@ 2.00
Startling - Jan '39	2.00	T. W. S. - '36 (2 Merrittales)	5.00
Amazing Stories - April '26	5.00	ALL-Story - Orig. "Claimed" - Stevens	3.00
Wonder - June '29	2.50	Argosy - Metal Monster 1920 version	7.00
Amazing Quarterly - 1st issue	4.00		
Argosy - Ship of Ishtar '39 version	5.00		

All of the above are in general good condition. In the case of the last few serials - they are complete magazines and not excerpts. In addition to the above, I have others, so your want lists will receive immediate attention.

I also want to buy or swap for any fantasy fiction.

Claude Held 372 Dodge Street Buffalo 8, New York

RARE ORIGINALS FOR ASTUTE COLLECTORS:
(Things to be treasured from an old-timers library)

I will accept offers up to 30 days later publication for:

ORIGINAL LOVECRAFT MANUSCRIPTS

Written in the 1920's, sent to me by HPL in 1933 for publication in "The Fantasy Fan" -- Later reprinted in various places. Today recognized as among the masters best:

- 1 - "The Other Gods" (Autographed)
- 2 - "The Nameless City" (Autographed)
- 3 - "From Beyond"
- 4 - "Polaris"
- 5 - "Beyond the Wall of Sleep"

A L S O

58 letters and cards from HPL to myself, handwritten.

4 letters signed by Robert E. Howard.

Manuscript of "The Fatal Glance" (1934 Wonder) in Esperanto Translation published in Belgium, 1940.

Lot of ten full-color cover proofs for the first issues of "Science-Fiction" and "Future Fiction" -- 1939-40. (Only ones in existence)

My membership card in "The Fantasy Fans' Fraternity", first fan club, 1932, signed by Allen Glasser.

Ten Page manuscript, "Squinkas" for the unpublished 4th issue, Gernsback's "Superworld", 1939.

AND THE FOLLOWING PRICED ITEMS:

BIZARRE SERIES

"The Thing in the Cellar" by David H. Keller

"The Cancer Machine" by Eando Binder.

\$1.50 each

Gilt-covered convention booklet, first World Science Fiction Convention - NY -
1939 -- \$2.50

4-page announcement for "Unusual Stories" and announcements for "The Fantasy Fan", Early 1930's \$1.00

4-page announcement for "Fantasy Magazine", January 1934, reproducing illustrated cover and partial contents --- \$1.00

(First check for \$8.00 takes all above priced articles)

CHARLES D. HORNIG, 1124 S. Alvarado Street, Los Angeles 6, California....

about

VANGUARD RECORDS

It was quite a flop in the beginning. We undertook to put out "Fantasy music" -- which, for lack of a definition, we equated with "music of interest to fantasy fans for any reason." The process was to be one involving multiple dubbing: it was expensive, elaborate, and not very satisfactory, and we never did get enough orders to pay for it. Consequently we dropped the project, feeling somewhat the little boy whose best girl refused his apple-core.

Next year (1946) we had a sudden influx of capital, and took on the management of Vanguard Records on a completely professional basis. Among our backlog of manuscripts was "Song of Worlds Unseen" written for us by Chandler Davis, a fan of some standing and currently represented among ASTOUNDING's authors; it was a good job, and we retained it for the expanded project.

Currently we have three ten inch records on the market, available from your local dealer, or from us. One of them is Chan's work, backed by Sam Morganstern's Toccata Guatemala. One is a jazz record, by the Red Camp Quintet; the two numbers are the current BMI favorite, Matta Ya Gonna Do, the other a Camp original called Sloc Gin. Finally, we have two art-songs, one by Mahler, the other by Franz, which you can't buy anywhere else on discs - good performances too. The jazz record and the Davis-Morganstern record cost 75¢ ea. (not \$1 for the Davis-Morganstern as we said in our last ad,) and the songs a dollar; plus 10% tax.

These are completely professional recordings, done with Presto equipment with a frequency-range of about 5,000 cycles, and pressed on high-grade shellac with a very low surface-noise increment. The concert artists all have Town Hall and other concert experience. The jazz group is currently filling an engagement along Jazz Row at New York's 52nd Street. New York critics have already given them highly approving send-offs -- we even had a full half-column in the Daily Worker -- and such magazines as ON THE RECORD, THE NEW RECORDS, LISTEN, DISC, RECORD RETAILING, RETROHOME, AMERICAN RECORD GUIDE, and ESQUIRE are preparing reviews at this writing (you may be able to read most of them by the time this is published.) "Toccata Guatemala makes attractive use of folk material....successfully absorbed a lot of local color...The performance...transmits much of the regional flavor...Chandler Davis' song deals with interesting themes, interesting and clear development...Both songs...will help round out any collection...An enterprising firm...." -- these are some of the comments we've had so far from the press.

P.S. If you want to order directly from us (787 Washington St. NYC 14) instead of from your dealer, we'll have to charge you postage.

VANGUARD POT-LUCK

1946

A selection of amateur magazines of all kinds from the surplus stock of the Vanguard Amateur Press Association's 1946 mailings. Here is your chance to obtain a representative selection of a new amateur press association's second-year output.

Those who order first will receive the largest selections, but so long as 20 different magazines remain, Vanguard Pot-Luck, 1946, will be offered to all for 75¢ a bundle. Send orders to:

Robert W. Lowndes
325 West 11th Street
New York 14, New York

Grifanac Ltd

Gus Willmorth, genial editor of Fantasy Advertiser, has insisted that I fill up a quarter page telling you to subscribe to that sterling fanzine Shangri-L'Affaires, which I edit. Gus has a great love for S.F.A. perhaps because his name appears a great number of times in each issue, and his writings are a regular feature of it. I might like it also because it promotes a good deal about L.A. fandom and the Los Angeles Science Fantasy Society, of which it (supposedly) is the club magazine. Or maybe he is enamored of it because it almost always contains something of interest to the steinist somewhere in its 23 mimeed pages. Maybe you'll like it, too. Send me a dime for a sample copy. Since I don't know when FA will hit the nation (due to paper shortage), I don't know whether my current issue is #34 or #35. ---Charles Burbee, 1057 S. Normandie Ave., Los Angeles 6, California.

WANTED

by Ralph Milne Farley
1265 Fairview Avenue.
South Milwaukee, Wis.

Top Notch, August 1935.
Argosy, Dec. 15 and 22, 1934.
Argosy, June 3, 10 and 17, 1933.
Argosy, Jan. 24 and 31, 1931.
Argosy, Feb. 7, 1931.
Golden Fleece, Jan., 1939.
F.F.F., Dec. 1942, Vol. V, No. 2.
Weird Tales, May, 1937.
Cosmos, Chapters 13 and 14.
Marvel Tales, Summer, 1935.

WILL SELL OR EXCHANGE

Cosmos, Chapters 1, 5, 8, 9, & 10
Cummings "Princess of the Atom",
original Argosy copies.

WILL PAY SPOT CASH FOR :

ALL-STORY WEEKLY

1916 - Aug 12/19
 1917 - Sep 22/29
 Oct 6/13
 Nov 24
 1918 - Jan 5
 Jan 22
 1919 - Feb 15/22
 Mar 1/ 8/ 15/ 22
 Aug 9

ARGOSY WEEKLY

1918 - Jan 5/26
 Feb 2/16
 Apr 27
 May 4
 Jan 1/ 8/ 15/ 22/ 29
 Jul 6/ 13/ 20
 1919 - Feb 1/ 8/ 15
 1920 - Jun 12
 Aug 7/ 14/ 21/ 28
 Sep 4/ 11/ 18/ 25
 1921 - Apr 16
 May 14/ 21
 Nov 5/ 12
 1922 - Mar 4
 Dec 29
 1923 - Sep 8
 1924 - Jul 12/ 19
 Nov 8/ 15/ 22/ 29
 Dec 6/ 13
 1926 - Jan 9/ 23
 1927 - Jul 2/ 9/ 16/ 23/ 30
 Aug 6

Magazines must be intact.

Mint copies preferred

G. Gordon Dewey
 Box 2181
 Hollywood 28
 California

We have a large selection of:

AMAZING

ASTOUNDING

WONDER

WEIRD

FAMOUS FANTASTIC MYSTERIES

STARTLING

25¢ EACH

And all others along these lines.

Dates too numerous to mention.

Please enclose stamped, self-addressed envelope with all orders or inquiries.

CORNHILL MAGAZINE AND BOOK CO.

54 Cornhill, Boston, Massachusetts

3907 H2A TO 42 A JUL 7

A PROGRAM FOR A PROGRAM

It takes more than money to put on a convention.

It takes more than a small group of Philadelphia fans arranging a hall and meeting people at railroad trains.

It takes a program, too.

This is where you people come in. You people are going to be the program. This is what we need for the program:

1. Fan art work of any type or sort for the art exhibit. Paintings, drawings, photography, sculpture, and anything else either of a fantasy nature, or not of a fantasy nature.
2. Music for the concert. This should be either fantasy music performed by the fan, or original musical compositions written by the fan, whether of a fantasy nature or not.
3. Plays, skits, or other entertainment, preferably of a fantasy nature. The Philadelphia Phans are already at work on what promises to be a money of a one-act play written by Alexander M. Phillips especially for the occasion.
4. An entire day will be given over to short talks on topics of interest to the convention. These will be grouped in several collections under these general subjects:
 - a. Writing
 - b. Collecting
 - c. Periodic Publishing
 - d. Authors
 - e. The science behind science fiction. (Rockets, atomic energy, etc.)
 - f. The folklore behind fantasy
 - g. Etc.

All fan who wish to be on the program, who have something to contribute, who are willing to spend some time in preparing their part of the program are urged to contact the convention chairman.

Write to:

I. Rothman
2113 N. Franklin St.
Philadelphia 22, Pa

The Fantasy Foundation (NON-PROFIT)

FOR THE PRESERVATION OF SCIENCE-FANTASY-WEIRD LITERATURE

QUARTERLY REPORT

SOME VERY FINE additions have been made to The Master Library. A.E. van Vogt autographed a copy of "Slan" and presented it to the Foundation; Wilson (Bob) Tucker did likewise with his book, "The Chinese Doll". Trover Hall gave us a copy of their first publication, "Puzzle Box"; the New Collectors Group contributed the outstanding accomplishment, Merritt-Bok's "Fox Woman"; and copy #38 of Doc Smith's "Spacehounds of Ill" has been donated by Fantasy Press. Various individuals, including Len Loffatt, Art Joquel, Maj O'Estes, Jack Speer & Jack Riggs, have given fanmags & books to the library. The fanmag publishers have been co-operating very well in sending current issues of their publications, but the Foundation would still like to receive files from the beginning of such periodicals as Vampire, The Scientifictionist, P.F.F. News, Ember, Lethe, Alchemist, etc. THE

MEMBERSHIP has increased another half dozen since the recent report in Kennedy's Fantasy Review of 1946, and the Treasury is holding its own at \$300, despite expenditures for the officials' stationery (designed by Lou Goldstone) and the purchase of the surplus stock of the Fantasy Amateur Press Association. This latter action, besides providing the Foundation with a major portion of the hard-to-get fanmags, is also regarded as a financial investment, as a number of duplicates will be for sale. TWO HUNDRED AND

50 titles have been added to the 1300 fantasy books originally bequeathed to the Foundation, making a total of 1550. Also, cover jackets for 123 more of the books have been secured. Sometime during the year a supplement will be issued. ON THE OPPOSITE SIDE

of this page, due to the efforts of Tigrina, you will find a supplement to the Frozine Checklist, listing the something like 71 magazines you would had to have acquired during 1946 to be a completist.

HODGKINS REPORTS help on the Big Bib from Earl Leeth, Fred Shroyer, Major Estes & Arthur Levine, among others, but points up that too many are failing to aid on the mistaken theory that their books are common titles and that they would only be duplicating information. As the Foundation aims to cover every edition, the information on your copy of "She", for instance, is just as important as the next guy's. So get your info in! (Check page 44a of the Nov. Advertiser for what's required.)

TO SUPPORT THE FOUNDATION financially, \$1, \$5, \$10 or larger annual donations may be sent the Treasurer, Russ Hodgkins, 774 Caliburn Dr, Los Angeles 2. LIBRARY DONATIONS to FJackerman, 236-1/2 N New Hampshire, Hollywood 4. FROZINE CHECKLIST (20c to supporters, 35c to others)... BOOK-LIST (5c stamp to anyone)... FANZINE CHECKLIST (free & 5c).... from Sam Russell, 1810 N Harvard Blvd, Hollywood 27.

Mgr Ackerman

/ P R O Z I N E C H E C K L I S T 1946 /

AMAZING STORIES

Vol. 20, No. 1 -- February
 2 -- May
 3 -- June
 4 -- July
 5 -- August
 6 -- September
 7 -- October
 8 -- November
 9 -- December

 NEW WORLDS (English)
 John Carnell, Ed.
 Number 1 -- undated (July)
 2 -- undated (November)

 OUTLANDS (English)
 D.B. & L.V. Heald, Eds.
 Number 1 -- Winter

English: 1 issue - no date - (Nov.)

ASTOUNDING SCIENCE-FICTION

Vol. 36, No. 5 -- January
 6 -- February
 Vol. 37, No. 1 -- March
 2 -- April
 3 -- May
 4 -- June
 5 -- July
 6 -- August
 Vol. 38, No. 1 -- September
 2 -- October
 3 -- November
 4 -- December

 Vol. 3, No. 2 -- Spring (Mar-May)
 3 -- Summer (Mar-May)
 4 -- Fall (June-Aug.)
 5 -- Winter (Sep-Nov)

STARTLING STORIES

Vol. 13, No. 1 -- Winter
 2 -- March
 3 -- Spring
 Vol. 14, No. 1 -- Summer
 2 -- Fall
 (Canadian believed same)

STRANGE ADVENTURES (English)#

 ASTOUNDING S-F (English)
 Vol. 5, No. 2 -- January
 3 -- March
 4 -- May
 5 -- July
 6 -- September
 7 -- December

Dennis H. Pratt, Ed.
 #Reads Amazing Adventures on inside
 Number 1 -- undated (November)

STRANGE TALES (English)

Walter H. Gillings, Ed.
 2 issues -- discontinued

FALGUS FANTASTIC MYSTERIES

Vol. 7, No. 2 -- February
 3 -- April
 4 -- June
 5 -- August
 Vol. 8, No. 1 -- October
 2 -- December

THRILLING WONDER STORIES

Vol. 28, No. 1 -- Winter
 2 -- Spring
 3 -- Summer
 Vol. 29, No. 1 -- Fall
 2 -- December
 (Canadian believed same)

UNKNOWN WORLDS (English)

FANTASTIC ADVENTURES
 Vol. 8, No. 1 -- February
 2 -- May
 3 -- July
 4 -- September
 5 -- November

Vol. 3, No. 7 -- Summer
 8 -- Winter

WEIRD TALES

Vol. 39, No. 3 -- January
 4 -- March
 5 -- May
 6 -- July
 7 -- September
 8 -- November

FANTASY (English)

Walter H. Gillings, Ed.
 Number 1 -- December

FUTURISTIC STORIES (English)

Dennis H. Pratt, Ed.
 Number 1 -- undated (November)

WEIRD TALES (English)

2 issues, one with "Tiger Cat"
 cover, one "Dragon Moon"
