
Matrix 107
The news magazine of the British Science Fiction Association

£1.25 August - September 1993

August - September /993

Membership

This costs £15 per year (UK and EC). Please
enquire for overseas rlltcs.

New members: Alison Cook, 27 Albemarlc
Drive, Grove, Wantage, Oxon. OX1:! ONB
Rtnewals: Keith Freeman, 269 Wykt:harn
Road, Reading RG6 lPL
USA: ey Chauvin, 14248 WilfrcJ Slreet,
Dctroit. MI48213, USA

Matrix

Jenny and Steve Glover, 16 Aviary Place,
Le<:ds LS12 2NP [rei: 0532791264)

Vector

Catie Cary, 224 Southway, Park Barn,
Guildford, Surrey GV2 6DN

Focus

Carol Arme Green,S Raglan AVt:nuc, Ragbn
Street, Hull HUS VB and Julie Venner. 42
Walgrave Street, Newland Avenue, Hull HUS
2LT

Officials

Joint Administrators: Maureen Speller, 60
Bournemouth Road, Folkestnno;, Kent CTI9
SAZ and Catie Cary, 224 Soulhway, Park
Barn, Guildford, Surrey GU2 6DN

Trt'asurer: Elizabeth Billing.:r, 82 Kelvin
Road, NewCubbington, LeaminJ;tnnSpa CV3:!
TrQ

Orbiters: Carol Anoc Green, 5 Raf:lan
Avenue, Raglan Street, Hull HU5:!18

Awards: Nicholas Mahoney, :!76 LonsJ31e
Avenue, Intake, Doncastcr DN:! 6HG

Foreign Liaison: Bridget Wilkinson, 17
Mimosa, 29 Avenue Road, London NI5

Brili... Scien<:e Fiction A.oocialion lid. Company
No. 921500. Regi"lercd Add",u: 60 Bournemouth
Road. Folkeslone, Kenl CTl9 5AZ. Regi'len:d in
England. Limited by Guarantee. Printed I>y PDC
Copyprint, 11 Jeffries Pusage, Guildford GUI 4AP.
Copyright ID BSFA 1993. llldividual copyri,l:ht. arc
Ihe propeMy oflhe author. and edilon.ISSN: 0301
3335.

Deadline
14 September 1993

Isyourmemhershipuptod,ltt'?I'It',tsl"c11t'l:k
the I,lbel on your envelope.

New Members

Arellz, Heinrich R; Ash, Sarllh. 103 Westgllle Rd.
BECKENHAM B23 2TX: Asher, John: Asher,
NCIII;Aston,Jo.

Iknvis, Owen W; Blllir-Imric, KlITen, Luolln
Fnrm. Lunllll Bny ARBROATH, Angus DDII
5ST; Bolllllr, Sylvill; Bonsall. Mike; Boulton,
Pnul, 89 KelmscolI lime, Cross Glltes, LEEDS
LSl5 8JT; Brllndon, Mtlfk; Brewster, Steven;
Bryall, K A; Burns, Jim.

Clldllcr, Rick, III Sundon Rd, HOUGHTON
REGIS, Beds. LU5 5NL; CJtlfk, Jonnnll; Clnrk,
PG; COle. Alwyn G; Cook, Sel>astilln 'Spinneys',
Wondlmm Mortimer, MALDON, c.sex CM9
6SX;

Dmm,S; Dellrtl,Simon.

Emcrton, Mark; Etcm'ldi, Atll; Exeter University
SF Group

Ficldioll, Andrew J, 64 Dale View Rd, Long Lee,
KEIGHLEY, W Yorks. BD21 4YF; Fisher,
Garry. Moss COlllIge, Moss St, Thornton,
BRADFORD W Vorks. BDI3 3PA; Fitzplltrick.
John; Flcminll,Snndy.

Gllle, Julie A; GnmSll·Jllckson, Lindsay C. 31
C"rnwall Rd, ST ALBANS, Hens. ALl ISQ;
Gilmore, Mr R M; Goss. lcnni. 55 Mill Rd,
LINCOLN LNI 3JO; Green Jr. Rll1ph;
Grccnsll\de, B L; Griffotlls, Cave.

Hlllltcr, Mrs J L; Hlllford, Cllthy; Hargreaves,
Stella, 5 Locket Rd, WEALDSTONE. Harrow
HA3 1LY; Hawdon, Antllea J. Top Flllt. 11
Circull\r Rd. WITHINGTON. Mllnchester M20
9LR; Hill, Alex; Hill, Stephen. 90 Wellington
Rd. BOSTON PE21 OLE; Hilton, Mllrinll; Hood,
Paul; HopkillS, Pete

Ibcji.Mike

James, L1oyd, 15 Milestone Rd, Otlkdale,
POOLE, Dorset BH 15 3DR; Johnson, Andrew
M; Jowett, Peter.

Kemp, John; Kennedy, Jnmes, 20 Richill Park,
BELFAST BT5 6HG; Kennedy, Lei~h; Kinghorn,
Petcr; Kipling, Jerf; Kileh, AJlln D, 162 Tllunton
Rd, BRIDGWATER, Somerset TA6 6BL.

ltikc. Simon; !..Jlml>ourne, Rohen J, 30 Hammer
Rd, Simpsoll, MILTON KEYNES MK6 3AY;
Lee, Kelvin, I Grc.lltfidd Close, LONOON SEA
ILA; Lillic, Mike

Mnrwitz, Eckhard 0; Mawsoll,John C; McEwlln,
Neil, 52 Ormonde Rd, HYTHE CT21 6DW;
Merryfield. Mllrtin R, 93 Bath St North,
SOUTH PORT, Mcr$eyside PR9 ODJ; Millgate,
Martin, 18 Taunton St, SHJPLEY BDI8 3NA;
Moy, John; Muir, Amlrew.
Newsinger, John, 8 Rnundhill Rd. LEICESTER:
Nichnlson. Zy

Oudot.SuSltIl

Parfit, Timothy. 27 Greenhill Gdns, Alverston,
BRISTOL BS12 2PD; Paterson, George; Pepper,
Christopller,3 Fairbairn Place, STANNINGTON,
Sheffield S6 5QG: Petry, JlUI1es. 62 Bilbury
Close, Wll1kwood, REDDITCH, Worcs. B91
5XW; Playford,RaymondJ

Redfarn. Peter J C; Richardson, Hugh, 83 Temple
Rd, WILLESDEN, London NW2 6PN. Rolfe,
Jerfrey. 18 Koinney Ave, Anagh Coar.
DOUGLAS. Isle of MIIIl; Russdl, Gordon, 29
DlIlmeny St, EDINBURGH EH68PG.

Salmon, Pl\ul, 13 Penrhos Ave, UlIIldudno
Junction, Gwynedd L131 9EL; Shiel. Kathlcen;
Shirley, Stcphen, 22 PlIISl'lCy Rd, CATFORD,
London SE6 2DE; Spellm8JI, Martin, 59
Courtenlly Ave. HARROW WEALD. Middx
HA3 6IJ; Speneer. Jerry, 51 Elm Vll1e.
LIVERPOOL L6 8NY; Stovold, Brillll.

Thomllnn, Jurgen; Todd, Amanda; Towler,
Bernard; Tuton. Christine, 188 Park Ave, HULL
HUS 3EY.

Wade. Peter; Wearne, PIlyl; West. CllriSlopher,
18 Chapel Clol'lC, BURGESS HILL, W SUSl'lCX
RH15 8PT; Wild. D; Wilkinson, Bridget; Wilson,
Miss Judith, Flllt 5 Parkwood, Henley Rd,
IPSWICH, Suffolk 1P1 3SE; Wilson, S J.

Zerene. ZIIndy

Changes of Address

Cole,Alwyn G, Flat C. Leopold House, 15
Leop<lld St, OXFORD, Oxon OX4 IPS
Drllzin, SUSllnnllh C, 12 Westmount ROlld.
LONDON SE9 110
Hofmllnn. Mauhills, Kirchberptr 14, D-19111
Freiburg i. Br., Germany
Jackson, Gory, elo 35 L.emington Road,
West mere. Aucklllnd 2, NEW ZEALAND
Ley, Martin
Mllrzi,JurgenG
McNabb, Helen M, I Grange Gdns, L1l1ntwit
Mlljor, S. Glllm. CF61 2UX
Piper, David K, elo 1-3 Knowlsey Rolld,
Cressington Park, LIVERPOOL L19 OPF
Rccktenwald. Thomas, Huettenwerkstr. 40,
W-66763 Dillingeo. Germany
Shepherd, Antony J, FIll.I3, 113 Lichfield St,
Hllnley, STOKE-ON-TRENT, Staffs. STI 3EB
Simpson. Miehael J, Flat 3,113 Lichfield St,
STOKE-on-TRENT, SlIIffs. STI 3EB
Sinclllir. Alison
Slone. Mike W;4 Cobbet Plllce,
PETERBOROUGH, ClIJllbs. PEI 5EW
Sutherlllnd, Mllrtin, 38/4 Dickson St,
EDINBURGH EH6 8RR;
Voermllns, Pllul, 135 Stewan St, Brunswick,
Viclorill3051,Austrll1ia

The cover art is an engraving by Ferdinand
FllU and rerresentsa spaceship in trouble over
the Moon

News
From: S J Bull, lim Bumgardner, Pele COll:, Terry Edhouse, Mike

Eisenberg, Ellen Key Harris, Bill Higgins. Edward James.
Harry Payne, K C Rubin & W. Jose Caslrellon, Brian
Stableford. Jim Thomas & Gordon Meyer, Sue Thomas and
your editors

A Library for Mars

The Planetary Society. in co-operation with the Russian Space Research
Institute (IKI). will create 'Visions of Mars' [0 travel aboard Mars '94
when il is launched 10 Mars next year.

·Visions of Mars" will be a colleclion of science fICtion stories, sounds
and images on a compacl disc that chronicle humanity's fascinalion wrth
Mars and ilS imagined Manians from HG Wells 10 me present day. A
copy of lhc disc will be placed inside each of the 1111'0 small stalions lhal
Mars '94 will land on the surface of die red planel in Seplember. 1995.
This colleclion is inlended as a gift from our era to the future generalions
of humans who will one day explore, and perhaps seule, Mars.

Dr Carl Sagan, President of the Planetary Society, describes the ralionale
behind 'Visions of Mars'; 'Before our technology Clught up with our
dreams, the way to Mars was described by the great writers of modem
Science Fiction. lbosc who built aOO operated the first robot ellplorers
of Mars, the Mariners and Vikings, and those who are now designing
new missions - for robots and for humans - often recall how they were
motivated by science fK:tion. The first adventures of space exploration
were some mix of fiction and reality, interacting in the minds of the
spaceflightpioneers.

·Now. in 1993, we are preparing the first mobile robotic explorers of
Mars, and human exploration of Mars is becoming more and more
feasible. It seems appropriate to place a collection of these works on
Mars - as a molivation and memento for future explorers there. These
will be the first volumes in ·Visions of Mars"."

Future recipients of the discs will fmd them in protected locations inside
the small landers. A label on the exterior of each lander will announce
in five languages the presence of the disc and how to play it. A microdot
on the surface of the disc will contain additional technical information
about its operation. The five languages on the disc label - English.
Finnish, French, German and Russian - reflect the languages of the
Mars '94 mission team participants.

"Visions of Mars' will contain the equivalent of several!housand pages
of fiction from writers around the world. from HG Wells to Isuc
Asimov, Alellei Tolstoi to Kurt Vonnegut.

At the press conference, the editors issued a special call for additional
submissions from non-English speaking countries. All storte.s will be
recorded onto the disc in the language in which they were written.

The disc will also include a portion of the Orson WeUes radio broadusl
of "War of the Worlds· that panicked thousands of people when it was
aired on Hallowe'en in 1938; an audio recording made !he night that the
Viking Ilander made the first successful landing on Mars, featuring
reactions from Gene Roddenberry, Robert Heinlein, Ray Bradbury and
o!heTS; and brief messages to the future inhabitants of Mars from key
figures such as Arlhur C CLarke.

A ponfolio of anwort. will document the changing views of Mars in the
popular imagination with images from cLassic science fICtion stories and
films as well as works of astronomical an. Artists include Kelly Freas,

-3-

Matrix 107

Frank R. Paul, Fnnl.: Frazert.ll, Chesley BoneslC:ll. Andrei Sokolov and
Robe" McCall.

10n Lomberg, the artist and journalist who was on NASA's Voyager
Int.crStellar Record design team, is supervising the production and
editorial content of 'Visions of Mars·. Science fiction writer and
anthologistludith Merril is consulting Editor of the selected stories. The
M:rril Collection of Science Fiction. Speculation and Fantasy. a major
SCience f)(;fion library in the Toronto Public Library system. is c0­

ordinating slory research and selection. 10hn Robert Colombo. and
anthologist and sciencefK:tion scholar, and Lorna Toolis, Head Librarian
of the Merril Collection, serve on the Editorial Board choosing the
stories, together with Lomberg, Merril and Sagan.

Dr Who Special

First of all, here is a list of release dates for forthcoming Dr Who
merchandise. Some release dales are provisional and may be subject 10
change,

TV Programme; It is being wrilten by Adrian Rigelsford and direcled
by Graeme Harper and stars all five remaining Doctors and possibly
Brian Blessed. It will be mainly filmed on location and broadcast as close
as possible to the anniversary date. possibly on Sunday 28 November,

Radio Programme; This wilt be broadcast on Radio 5 on Fridays at
6.3Opm between 27 August and 24 September in mono. A stereo audio
cassette release will occur on 6 September. The producer is ""il Clarke
and the script is wrilten by Barry lellS and edited by 10hn Whitehall.
The tide is 11Ie Paradise of Death. starring Ion Penwee, Elisabeth
Sladen and Nick Counney in their regular Who roles, while Peter Miles
is !he major villain Tremayne, Co-stars are Philip Roald, Andrew
Wincon, Dominic Lens. Brian Hall. li11y Meers, Richard Pearce, 10hn
Tatler. lane Slavin, Emma Myant, Michael Onslow, David Hol1 and
lulian Rhind Tun, The programme is being broadcast in five thirty
minulC segments and paves the way for future radio shows. One of the
conditions that Jon Pertwec put on him doin. this is that BBC Audio
release 11Ie Tomb of the Cywrman audio casselte.

Musical: It appears that Mike Leander is negotiating with BBC
Enterprises 10 bring a Doctor Who musical to the stage in London in
1994. Six songs have already been wrilten,

Repeats: The BBC is cenainly interested in doing another series of
reputs later in the year. The're is a rumour that pan of the evening on
23 November may be devoted to Doctor W1Jo.

The New Adventures; These are published by Virgin Books. currently
priced al £4.50 with a variable number of pages,
15 July $hadowmind by Christopher Bulis
19 August Birthright by Nigel Robinson (no Doctor in this one!)
16 September Iceberg by David Banks (no Companions in this one,

It's a prequelto W1Jt'ef in Space and of course the
Cybermen are in it).

Then begins a five book series - the Alternative History Cycle.
21 October Bloodheatby lim Monimore (feantring the return of

lots of old companions and villains and monslCrs)
18 November 11Ie Dimension Riders by Daniel Blythe
16 December Tht' Left-Handed Humming Bird by Kate Orman
20 lanuary 1994 Conundrum by Sieve Lyons (rumoured to be a

Doctor Who meets 11Ie Prisaner style book)
15 February No Future by P:aul Comell (more old friends and

monslCrs!)

March Tragedy Day by Gareth Robens

August - September 1993

April Legacy by Guy Russell (previously called TUTor of
Pe/adon)

May ThMlre of War by Justin Richards

Terrance Dicks would also like to write another one - if he can find the
lime. John Peel would like to write the last Davros story. called either
Legacy afthe Daleks or War of the Do/eks.

Other Virgin Books:
19 Augusl Evil of the Do/eh by John Peel
21 OCtober The Illustrated History ofDoctor Who (lhis book will

celebrale thirty years of Doctor Who with colour on
every page, four pages per season. Rumoured to be
reprinting a certain set of photos ofKaIY Manning
and a Dalck.

18 November Dr Who Handbook - The Sixth Doctor by David
Howe, Mark Scammers anj Slephen lames Walker.

As yet unscheduled: Resurrection of the Do/eb, Rtvelation of the
Dald:s, Relurn of the /tu/onto, probably to be written by Eric Saward.
Also rumoured is a one off book of short stories ~dited by Howe,
Stammers and Walker featuring stories with old Doctors in them

Target Reprints: These are reprints of out of print novelisations of Dr
Who stories that were on TV. All have new covers by Alister Pearson
and are currently priced at £3.50.
16 September Invasion, Silver Nemuis
21 October Daemons (video artwork), Leisure Hil'e
18 November Invasion of/he Dinosaurs
16 December Web of Fear
20 January 1994 RobatJ of Death, Talons of Weng Chiang
17 February Horror of Fang Rock, Invisible Enemy

BBC Video: Remembrance of the Daleb will be released on 6
September in a special Dalek tin with a booklet on Daleks by Andrew
Pixley (note that the individual tapes are in cardboard sleeves) price
£29.99. The complete Trial of a Timelord will be sale at £34.99 on 4
OCtober in a special TARDIS tin. The Fan's Choice: Ruurrection ofthe
Duleks (£10.99) and Two Doclors (£16.99) will be sale I November.

Audio: Silver Screen were rumoured to be doing a CD of Mark Ayres'
Ghosllight music and one of his Downtime/Wartime music. Also
rumoured are a CD of Paddy Kingsland's Who music and one of
Geoffrey Burgon's Who music. Fury from the Deep will be released on
4 October.

Marvel: The Year Book is on sale from this August and contains three
thousand word stories and comic strips from previous New Adventure
writers. It also contains the ultimate list of Doctor Who facts and figures.

Other Videos: The BBC Film ClublBill Baggs' nexl production will be
a feature length production to celebrate the thirtieth anniversary and will
be available (hopefUlly) from September. It should star Colin Baker,
Sylvester McCoy and Peter Davison and is wrillen by Philip Martin
This is. of course, assuming that filming can be worked in with the
schedules for the Anniversary special.

Reeltimc Pictures' next video will be a drama called Downtime, which
is written by Marc Platt and directed by Chris Barry. Finance permitting,
it should be fifty minutes long and available from 23 November
onwards. It stars Nick Courtney, John Levene and Sam Kel1y along with
a couple of Yetis. Mark Ayres is doing the music and a soundtrack CD
should be released simultaneously. Produced by Keith Barnfather. Their
next interview tape will be with Sylvester McCoy (cameos by Nick
Courmey and Sophie Aldred) and this will be shot at Rutland Water
(location for Battlejield). 11 will probably be released in September, but
whether this year or next remains to be seen.

Assorted: Drabble Who is a small hardback book to be published by
Beccon Books and edited by David Wake and David Howe. It is a
collection of one hundred stories each one hundred words long by
various Who personalities and notable fans. Alister Pearson is rumoured
to be producing some artwork for a series of Doctor Who plates later this
year. Alpha Marketing have released a mug and metal pin badge set
(both with the thirtieth anniversary logo on). Also coming Dalek and
TARDIS badges containing microchips which make noises and flash
lights. Furthermore. they will also be producing a TARDIS money box
which apparently makes a wvorp~wvorp sound as the money is inserted
(and they claim that the money does not, quite, materialise).

Although the Anniversary special has been mentioned above, it has
apparently also been cancelled. probably because it couldn't be done in
time for the chronological anniversary.

Graphic Novels

Despite rumours from An Author who may have found graphic novels
easier to construcl than 10 sel1, Gollancz refute the rumour that their
graphic novel line will be a short one and Legend report their entry into
this market.

Legend trace the rise of the graphic novel back 10 1986 with the
publication of Frank Miller's T1J~ Dark Knight Returns, a story which
brought an ageing Batman back to the ultra violent streets of a modem
American city. This success led many people to expect that a graphic
novel boom was underway, though it has been difficult to see full
materialisation of this hope. However, Random House UK believe that
there is a bright future for graphic novels and that they should be treated
withtherespecttreatedtoanyotherstory-tellingmedium-astheyare
in the USA, the Far East and in Europe. Consequently, they announce
the forthcoming publication of David GemmeJrs Legend.

Legt!nd relates the story of a small group of heroic defenders batding
against the might and magic of a colossal army and the s~tacular

artwork has been produced by Fangom. This publication in October.
priced £9.99 will also mark the re-launch of the Legend imprint with a
new logo. David GemmelJ's new books, T1Je First Chroniclt!s of Druss
the ugend(£14.99), DruSJ the Legt!nd(£8.99) and Waylandu 11 (£4.99)
will also be published on 7 October.

Electronic Anthology of Hugos and Nebulas

In an amazing act of electronic co-operation, an anthology is now
available with all the 1994 Hugo nominee works: five complete
unabridged novels, an annotated version of A Fire Upon Iht! Deep with
over 70,000 words of author's notes detailing the book's development at
every step, done in hypertext. Also: Red Mars, Doomsday Book, Steel
Beach and China Mountain Zhang - full text. All the Hugo nominated
short stories. All the Hugo nominated novelettes. All the Hugo
nominated novellas. All the Hugo nominated pro artworks (4 plates from
Dinotopia). Pro Artist Portfolios (except David Cherry). Articles by all
the Fan Writer Hugo nominees. Portfolios from Fan Artist nominees
(except Sru Shiffman) with sample pages from fam:ine nominees (except
FOSFAX). All the Nebula Nominated Short Stories. All the Nebula
Nominated Novelettes. All the Nebula Nominated Novellas. Three of the
Nebula Nominated Novels, including the winner! All this year's Hugo
and Nebula Winners! All the losers! Samples from all the John W
Campbell Award nominees for best new writer. Author bios.
bibliographies and blurbs for several authors. Photos of several authors.
Video introductions from several authors and artists. Pronunciation guide
and reading for China Mountain Zhang by the author. There's 1.4
million words of nominated fiction, though IWO Nebula nominated
novellas, "City of Truth" and "Griffin's Egg" are available within the
USA only due to rights restrictions.

Perhaps the most exciting item in the anthology is the special edition of
SF bestseller A Fire Upon the Dup by Vernor Vinge. Nominated for the
Hugo and Nebula award, it has become one of the most talked about
books on the net because it features prominently a Galactic USENET.
This net is a parody of today's net and also is the vehicle for the plol of
great galactic events in this book. AI also forms a central pare of the
book, which is wrinen by a CS professor.

For aucomated order taking, telnet to sf.clarineLcom or modem-dial + I
408 296 3733. Then [ogin as ·sf" and type "0· [0 order. For phone
orders, dia1408 2960366 or 800 USE-NETS. Fax to 408 296 1668. The
cost is in Ihree versions. The full version with everything is $29.95,
whether by CD-ROM or online/FTP. A basic version with jusl the short
fiction is $11.95 (online/FTP). A deluxe version with everything but the
novels and RHF is $17.95.

Fermat's Last Theorem

In a lecture at the Newton Institute in Cambridge on June 24, Andrew
Wiles announced that he has proved Fermat's Last Theorem. He did this
by proving a large pari of the Taniyama-Weil conjecrure for elliptic
curves. He proved that every semi-stable elliptic curve over the rational
numbers is attached to a modular fonn. It has been known for several
years, by work of Frey and Ribet, that this implies Fermat.

Wiles' proof runs to 1000 pages which rather makes one wonder just
how big the margin of Arithmetica ofDiophantos was, the book Fermat
just happened to be reading when he realised that "to resolve a cube into
the sum of two cubes, a fourth power into two fourth powers, or in
general any power higher than the second into two of the same kind, is
impossible: of which fact I have found a remarkable proof. The margin
is too small to contain it".

Foundation Handbook

Edward James reports mat he and Farah Mendlesohn are assembling a
handbook to Science Fiction courses taught in the British higher
education system; il will be pUblished as a supplement to the journal
Foundation, which is published by the Science Fiction Foundation.

The same exercise was carried out a number of years ago in the United
States, but has never been done in Britain. Anecdotal evidence suggests
that courses in or involving Science Fiction are being taught very widely
in the UK, in departments of Cultural Studies, English, Film and Media
Studies, History, Sociology, Women's Studies, as well as other
departments in the arts, social sciences and sciences.

It is clear that teachers of Science Fiction in the UK are working largely
in isolation from each other. Very few belong to the Science Fiction
Research Association, the US-based association which operates as a
world-wide network for teachers and researchers in the field of SF. 11 is
anticipated that their handbook will alleviate this isolation to some extent,
and will promote the role of the Science Ficlion Foundation as the
natural co-ordinating institution in this field in the UK.

They would be grateful for any details of courses in SF (or courses
touching on SF. in, for instance, the field of Utopian Studies) which are
being taught at any institution of higher education. Write to Farah
Mendlesohn,c/o Dept. of History, University of York, Heslington, York
YOI5DD.

The idea of the Science Fiction Foundation was first mooted in 1970.
during discussions among Science Fiction writers who were interested in
an institution which could promote Science Fiction and provide accurate
information about it to the media and to the educational establishment.
Thanks to the enthusiasm and energy of George Hay. who captured the

Matrix 107

interest of George Brosan. then Director of the North East London
Polytechnic, and of Charles Barren, Senior Lecturer in the Polytechnic's
Department of Applied Philosophy, the Science Fiction Foundation was
created, and given a home at the newly founded Poly in 1971. Its patrons
have been two of the mOSI respected figures in the SF world: Arthur C
Clarke and Ursula K Le Guin.

The objectives of the SFF were established as: to promote the study of
Science Fiction; 10 investigate and promote the use of Science Fiction in
education: to make available facilities to students and others undertaking
research inlo Science Fiction; to publish an acedemicjournal devoted to
the history and criticism of Science Fiction: to collect books, papers,
periodicals, cassettes and other literature and audio-visual material
treating or bearing upon Scicnce Fiction; to maintain and support a
library and reading room for the collection and study of such materials:
to organise lectures. courses, conferences or any other events in
furtherance of these objectives.

In the twenty one years since its foundation, the SFF has achieved all its
objectives. Its collection of material, relating to SF books, magazines,
critical works, manuscripts and microfilms is the largeSI in the European
Community, and one of the two or three most important outside North
America. Major collections, such as the library of the British Science
Fiction Association and the Myers collection of Soviet Science Fiction
have been deposited in the SFF's library, and the review copies sent to
the SFF's journal serve to keep the library up to date. It has thus
established itself as the obvious centre for study and research into SF
within the UK, and regularly offers its services to visiting researchers
from all over Europe and from North America. Its facilities enabled its
firsl full-time Administrator, Peter Nicholls, to produce in 1979. The
EncycJoptdia of Science Fiction.

Since 1972, the SFF has also published a journal, Foundation: The
Review of Scitnct Fiction. One of the interesting features of the journal
has been the series "The Profession of Science Fiction". articles in which
SF authors write about their work: forty three have been published so
far, and a selection of sixteen of them has recently been published as The
Profession ofScienct Fiction: SF Writers on Their Work ond Ideas edited
by Mallim Jakubowski and Edward James (Macmillan 1992).

Strange Encouragement

Sue Thomas was awarded a European Science Fiction Association
EncouragementAward for a new writer at Helicon this Easter. She was
very pleased to hear this: though the first she heard of it was by reading
la3t issue. (one of the benefits of being a BSFA member). She writes "I
wish someone had told me I'd been given this award because obviously
I can only be encouraged by an Encouragement Award if someone has
told me about il- otherwise I remain un-encouraged! Seriously though,
thanks to the ESFA - and maybe the organisers can take note of this
point in future!"

Her novel Correspondence has been gelling some very exciting reviews
in the States. her own personal favourite being one from The Boston
Phoenix which raves that it is "Post·hormonal Science Fiction: it takes
a wow.an's touch to make cyberpunk grow up". Her second novel,
Water. is coming from Overlook Press nelltyear.lt's about a mother and
daughter and their inescapable memories of an absent husband and
father. It is described as being "as irresistible and satisfying asa
shimmering blast of surf on a hot day" and her style has been compared
to that of Erica Jong.

Overlook Press is also publishing an anlhology of contemporary short
stories celebrating wild women, Tht Wild Woman Reader, the essential
anthology for women who run with the wolves. Focusing on the various
manifestations of the Wild Woman - that feminine version of Iron John

August - September 1993

- who has been 'civilised" out of many women in today's society, the
stories reveal the numerous ways that women today can search for and
re-capturetheir lost wildness and their lost creativity through forays into
the realms of spirit, mind and flesh. The authors are an exciting
combination of well-known contemporary writers and some eXhilarating
newcomers. and include Margarel Atwood, Angela Carter. lanice
Galloway. Erica long, Karen Karbo, Tanilh Lee. Edna O'Bricn, Jayne
Anne Phillips, Darcey Sleinke, Lisa Tuttle, Fay Weldon and Helen
Zahavi. Enteflainmellt Wukly comments that 'Sue Thomas touches on
religious. artistic and feminist implications of cybernetic channeling
through a character who is equal paris of Frankenstein and the Woman
Who Loves Too Much".

Publishing News

lIarperCollins: In Mike Jefferies' Slon~ Angels (£8.99). Abaddon.
Angel of the Pit, metamorphosed with a pagan altar, unrecognised by the
Bishop of Norwich. who thinks this twice life-size carved angel must be
a miracle. He puts it in the cathedral, the worst possible place ~ more
dark fantasy by the author of the Lor~tnOsurs of Elundium. Ursula K
LeGuin has a new paperback coming in August. Always Coming Hom~

(£4.99), which describes a tapestry of Northern California life, both a
novel and an archaeology of the future with maps drawn by the author.

Clive Barker has illustrations in his book, Thief of Always (August
£4.99) as well: it describes Mr Hood's Holiday House which is very
welcoming and where every childish whim may be satisfied. But there
is a price to pay as young Harvey Swick finds OUI. Tht: Prt:tt:ndt:r, book
twO of Chaos Gate, comes from Louise Cooper in August. The demon's
daughter has come of age and order and chaos are reaching out for the
High Initiate and his sister !aruth. Michael Moorcock describes Louise
Cooper as "one of our finest writers of epic fantasy".

Illustration by Clive Barker from Th~ Thi~f of Always

There's an impressive trade' paperback from John Varlcy, SUt:l Beach
(£8.99). After writing Titan and Millenium, John Varley seemed to stop
writing; this book has been a welcome reminder of his talents. Earth has
been destroyed by aliens and humans are living a lotus eating eltistence
on the moon. Hildy Johnson feels ambiguous about the perfection of this
life and the novel examines why one man's paradise should beanother
man's prison.

A massive 1160 page epic comes from Stephen Donaldson (£9.99), The
Chroniclts of 17lOtnOs Covenant, the Unbeli~ver. 11 is the first paperback
publication of all three volumes in one. This is part of a Stephen
Donaldson autumn blitz, which will also include the paperback
publicalion of A Dark and Hungry God Arists and the hardback of Chaos
and Order, books three and four of the Gap into Conflict series. A
complete contrast comes from Stephen Baltler with Anti-let: (£14.99).
Anti-ice has been discovered by Victorian engineer Sir Josiah Travel1er.
While inert when cold, it releases phenomenal energy when heated; only
one anli-ice shell was needed to bring an abrupt end to the Crimean
War. The Victorian Age here, though, seems disjoimed from history;
Ned Vicars, Ihe protagonisl. goes off to the moon in search of truth.

Several David Eddings books are forthcoming. In Tht: Shining Ont:s
(£14.99), Sarabian attempts to hold the centre of his empire despite
reponed sightings of Shining Ones amongst the hordes. In the second
book of The Tamuli, hidden powers for both good and evil and revealed.
Domes of Firt: (Grafton £4.99) is the first book of The Tamuli, where
Sparhawk attempts to help the Tamuli nations. Grafton is also pUblishing
Barbara Hambley's Magicians of lht: Night (£4.99). This completes the
story started in 71It: Rainbow Abyss as Jaldis the Blind and his apprentice
go 10 'the aid of persecuted wizards in another world. Only his
apprentice, Rhion, survives and finds he is a prisoner of Nazi occullists
determined to use magic as a military weapon. Sheri STepper's Beauty
(£4.99) is another Grafton paperback: Beauty side-sleps a sleeping curse
and is Iddnapped from her fourteenth century home to the future where
her adventures begin.

Robert HoldslOCk's 71Ie Hollowing (£15.99, £8.99 trade paperback)
combines the soul of a highly imaginative child, Alelt Badley with the
primeval forest. A film of Mylhago Wood is in production al Columbia
(where it is seen as a timely statemenl of the growing inlernational
concern at the savaging of natural woodland and archaeological heritage).

There is also a rough date of Spring 1994 for UK publication of Julian
May's Diamond Mask.

Headline: In the third volume of the memoirs of Nazhuret of Sordaling,
R A MacAvoy's Winter of the Wolf (£16.99) shows Nazhuret as no
longer a man, merely the only hope for the realm. His old friend is
dead; someone tries to kill Nazhurel, but his daughter saves him and
they find themselves stuck on a ship surrounded by liars and potential
assassins.

One book to look out for is Gwyneth Jones' FloWt:rdust (£16.99
November). Taking one episode from Dil'ine Endurance, Gwyneth Jones
illuminates it in imitation of the traditional Malay friezes that eltpand on
incidents from anciem myth. The magical matriarchal Dapur are under
threat from the Rulers - men who are neither cullivated studs nor
emascuated boys. a race alien to all Dapur tradition. But the rebel
Derveet is nm tied to Rulers or to Dapur and she can see a way forward

Another November publication is Tanith Lee's Nightshadts
(November £16.99), a novel and twelve short stories of dark fantasy,
starting with Sovaz, beautiful wife and prize ornament of a wealthy
olderman, she is loying with a naive young American lover while a
creature of darkness prepares 10 feed, presumably on their tortured
feelings. There's more horror from John Gideon with Golden Eyes
(December £16.99). from Philip Caveney with Black Wolf (September
£16.99) where author Mark Tyler unleases a monstrous killer fan

inspired by his own imaginative writing and from Graham Joyce with
House of Lost Dreams (£15.99), where a Greek setting, a sad dream
home and a watchful shepherd are the key elements. Another Dean
Koonlz, Mr Murdu, is scheduled for September (£16.99). It opens with
happily married family man, Martin Stillwater, a noyclist who stans
getting sudden blackouts. This ties up with an amnesic killer who
occasionally sobs like a child; and with the daughter's disquiet al being
faced with a man who stands. sits, moves and sounds like Daddy without

being Daddy.

Legend: Sinophile Stephen Marley has produced Shadow Sisters (trade
paperback £8.99) where the sometime vampire sorcereress Chi3 Black
Dragon puts a dagger to the throat of the Pope, lhrealening to send him
10 Jesus; and Mortal Mask (£4.99) where Cia is being lured 10 a remote
bay where she may encounter an unseen evil. She is afraid (with reason.

one would have thought).

The Peler Morwood Prinet han trilogy is also coming out just in lime
for summer reading (Prinet Illan and Fir~bird £4.99 each; The Golden
Horde £8.99 trade paperback). It's an enjoyable fantasy trilogy about a
Russia which never existed in history. Indolent but ultimately honourable
Prince Ivan and his warrior-sorceress wife fight the Tatan and the
Inquisition, but still have time for good food, good drink and fantastic
love-making.

Bantam: Margaret Weis and Tracy Hickman have collaborated for The
Hand of Chaos (£14.99), the five book of the DMth Gate cycle (there
are two more to come). Number four came oul in July, Serpent Mag~
(£4.99), where Haplo encounters giant dragons who feed on fear. He
does, however, survive for book five where Haplo the Patryn has been
ordered to explore the elemental realms and 10 instigate chaos where
possible. Horror comes from John Saul with Darkn~ss (£4.99). The
Andersons return to Villejeune, Florida with a dream and a teenage
daughler; The N~w fork Daily News describes the book as "incredible

horror".

Hodder & Stoughton: The Nebula winner, Doomsday Book, by Connie
Willis is an August publication (£5.99). Kivrin is being sent to the
Middle Ages over the objections of her tutor, Dunworthy, who thinks
Mediaeval does not know whal ifs doing sending a historian to a century
that had not only cholera and the Black Death, but also the Hundred
Years War. And then, before they can get a fix on where and when in
time Kivrin is, the time machine technician collapses over the computer
with a high fever, and epidemics rage in both present and pas!. New
English Library are pUblishing Nightsid~ the Long Sun by Gene Wolfe.
first of a new four part series called The Book of the Long Sun, set on
a world, the Whorl, which exists within a giant starship sent from Urth
to colonize a distant planet. The origins of this ship-world are shrouded
in legend, ruled by strange gods who appear infrequently 10 their
worshippers on large screens, and peopled by a human race changed by

eons of lime, yet familiar.

The fifth Chung Kuo novel, Bt-neath th~ Tru of Heaven (16.99) is
scheduled for November. The struggle for Chung Kuo, that is, the greal
Chinese Worldstate of the Iwemy-third century, begins 10 intensitY while
on both Mars and in America the grip of the Seven begins to loosen.
K.10 Chen is now a Major in the T'ang security, but he is disillusioned
with the disintegralion of the society all about him and while he
struggled to find some meaning, even balance, in the chaos all around
him, he srumbles on a great conspiracy which will force him to make a
choice between protecting the T'ang or allowing him to be destroyed.

The seventeenth Xanth book, Harpy Thyme (£15.99), by Piers Anthony
opens with Gloha. a cute little harpy-goblin, who wants to see if the
good magician Humfrey will help her get her heart's desire: a perfect
husballd. Despite appearances from Marrow Bones, the adaptable
skeleton and Cynthia, the winged lady centaur. a happy ending to

Matrix 107

Gloha'squesl is promised.

Millennium: Vernor Vinge'sAcross Rea/time (£14.99) combines two SF
novels into one epic and is well worth reading; also A Fire upon the
Dup (£4.99), a glorious far-n.nure epic. Roger MacBride Alien has
Isaac Asimov's Caiiban (trade paperback £8.99), the result of a
collaboration between Asimov and Al1en, described as "gripping". The
Uniform Moorcock edition continues with Tht Prina with the Si/I'er
Hand (trade paperback £10.99. hardback £14.99). Another August
publication is Catwoman by Robert Asprin and Lynn Abbey. Catwoman
and Batman unile in a fabulous super-heroes advenrure. Phil Janes has
also written The Galaxy Game. He writes "I started off writing The
Galaxy Gam~ as a short slory after I'd been reading about tachyons, and

the possibility of tachyon maller transference. 11 occurred to me that
there was a story there where someone would travel from our planet to
another solar system by conventional craft and while they were ~n routt
someone else would invent tachyon matter transference and gel there
before them. When the first guy landed on a planet in the conventional
craft, he thoughts it was the first-ever meeling between aliens and
humanity and said Greetings, I come from Earrh. The alien said That's
I'ery nic~, Sir, but havt you got anything to dulare? It became a comedy
from then on".

No Exit Press: Computer One by Warwick CoUins (£7.99) depicts Paul
Enzo Yakuda, a Zen Buddhist, who is on the edge of relirement in
California during the early years of the twenty first century. He's

concerned about the internalional civil computer network, Computer
Ont; he fears that he may precipitate the annihilation of the human race
by probing too deeply into the secrelS of the network.

Corgi: Diane Duane's A Wizard Abroad is the fourth tille starring Nita,
sister and friend. This time it's rich with the magic of Celtic legends
(£2.99). Another fantasy comes in September, Graunts by Mary Gentle
(£4.99) which will ensure that you never quite read Tolkien in the same
way again. Roben Rankin's Tht Sprouts of Wrath (£3.99) is another
fourth novel in a series, but not juvenile. The first of the Terry
Pratchetls is Only you can save Mankind (£2.99). Johnny faces rather a
dilemma in his compuler game when the aliens surrender.
Truckers/Diggers/Wings are also coming as audio cassetles (£7.99 each)
read by Tony Robinson, then Lords and Ladies (£4.99) is a November
publication with The Light Fantastic ~ Graphic Novel (£7.99). audio
cassettes of Equal Rites/Co[our of Magic/Light Fantastic (£7.99 each)
and The Streets ofAnkh-Morpork, a detailed map of Discworld's capital
by Terry Pratchett and Stephen Briggs, who has adapted several Pratchett
books for the stage.

Tor: Long before Columbus discovered America, the Aztecs ruled
central Mexico, making rirual sacrifices to the Sun God. However, The
Jaguar Princess by Clare E Bell (October) starts with rumours of other
gods. Mixcatl, a young girl, though a strange talented person. is
abducted from her people and finds thal in the AZlec priesthood is not
enough: revolt follows.

All four Jack Vance Planet of Adventure stories (City of the Chasch,
Servants of the Wankh, 11Ie Dirdir, The Pnume) are published together
for the firSI time as readers can follow the adventures of stranded Earther
Adam Reith who is traversing the deadly planel Tschai, where warring
aliens and enslaved humans bar his way to freedom and home. There's
a new Charles de Lint. Into the Green, in November. A young woman
travels through the Kingdom of the Green Isles with a staff in her hand,
a harp to her back, a puzzle to solve, and a quest to fulfil. Also in
November, there is Ihe hard SF, Mo\'ing Mars, by Greg Bear. Mars is
a colonial world, governed by corporate imerestS on Earth and also the
citizens of Mars are hardwotking, brave and intelligent, they are held
back by their lack of access 10 the best educalionand the young
Martians, born and bred there for a generation or two, have little loyalty
to Earth and a corres()Ondingly strong belief in independence. This will

August - September 1993

contrast well with Charles Sheffield's Godspud, which describes a
young man growing up in a far distant planet, one of the thousands of
colony planets abruptly cut off from one anodJer two hundred years
before this tale begins, when the mysterious alien technology called the
Godspeed Drive suddenly self-destructed. Plus, there is another colonist
SF book coming from L Neil Smith, Pallor. which is set on a small
world that's been terraformed for human life and peopled by two
opposing groups of colonists.

Pan: Unwillingly to Earth by Pauline Ashwell (£2.99) is an entertaining
series of adventures of Lizzie Lee, raisedona backwater miners' planet
who unexpectedly wins a scholarship to the most prestigious university
in the galaxy, on Earth. It's a standard cuhure clash situation but it is
pleasant 10 read: it's also pUblicised as a Hugo Award nominee. There
are two Charles de Linl books coming in September: The Little Country
and Yarrow (hardback and C format), lKIth magical fantasy. IOgether
with Michael Flynn's In the Country of the Blind, his intriguing thriller.

77le antlered Mynlt! who inhabits Qlt Midhir's dreams in "Yarrow"

Looking further ahead. Douglas Adams' Mostly Harmltss is an October
hardback. It could be very easy for Arthur Dent 10 get a little
disheartened when his planel has been blown up. the woman he loves has
vanished in a misunderstanding alKlut the nature of spaceftime, the space
ship he is on crashes in flames on a remote planel. Except that Arthur
Dent makes the mislake of starting to enjoy life a bit ... Lois McMasler
Bujold's 77lt Spirit Ring is coming in December. A reluctanl magician
and his eager daughter are thrown into a desperate fight for survival
when the father's patron is murdered. Soon, it is left to the daughter to
use what powers her father has grudgingly vouchsafed 10 her 10 bailIe
against a demon whose power threatens the world and stems from the
spirit ring. One of the marketing points is apparently that, apart from
being a character led Fanlasy, it is strong on relationships (The Vor
Game, one of her Miles Vorkosigan SF books is coming in A format in
October: and that has some intriguing relationships as well).

There are IWO Niven collalKl~alions coming laler in the year: Fallen
Angels (November) with Jerry Pournelle and Michael Flynn (a small
group of SF fans trust in the supremacy of science 10 rescue a ship from
isolated space stations which crashlands in the sub-zero wastes of21s1
century North America) and Achille's Choice (December) with Steven
Bames (brillianl athlete must decide whether to "boOSI" to win which
may give her a chance 10 win, but will inevitably lead to burnout and
death within IWO years unless she can be connected to the link, the global
international network that SUSlains the world. something only available
10 winner).

Del Key: AllOe McCaffrey's Chronicles of Pern: First Fail will be a
November Del Rey hardcover. All the stories are thought to be new and
it will be followed by another Pern novel a year later.

Also, the second book in the Starship Troupers series, We Open On
Venus. will be published in March of 1994, The third and final volume,
A Slight Detour, will be out later in the year - probably August, In the
meantime, Del Rey will be publishing another Wizard book: The Witch
Doe/or in February 1994 in hardcover and December 1994 in paperback.

L. Warren Douglas came 10 Del Rey via the slushpile. His first novel,
A Pl'.lgut of Change, was pUblished last year, and his second. Bright
Islands in a Dark Sea, hasjusl been released. Having been archeologist,
illustralor, graphic designer, cartographer, sign painter, carpenter. and
stevedore (nol in that order). it may be easy for him 10 be a full time
writer. Uh-oh. This is how he Starts an "average" sort of day.

"7:00 AM: Gelling up is easy, with the sun shining. (This happens even
in MiChigan.) Brush teeth, shave, polish bald head. Let Aunt Louise out
10 hunt mice. Carry Sue's audit bag to her car. Decide which office to
use today. and drive there.

"At home. I get lonely - and I have 10 get my own coffee. Restaurants
are like having my own maid and central air, Special consideralions:
forget Mom & Pop places - big, hairy, swealy Pop will explain how
many paying customers would otherwise have used your booth as he
frog-marches you out the door. Stick with franchise places, and buy
lunch. Give the manager autographed copies of your books. And change
restaurants often.

"Today it's Fable'sBeefburgs.1 open my satchel. Checklist: manuscript,
outline, pen, and legal pad, plus ashlray and coffee. I start the workday
reading and editing yesterday's stuff. By the time I'm done. I've had
several cups of coffee and my heart has remembered how to beal. I turn
10 my outline, right where I left off, light years from Fable's and far
away in time.

""'Aya, Sister Nightingale, il were a rough blow indeed,'" I write as the
last salty rivulets disappear between joints in the ancient wharfs stone
paving. "'Bul with your prayers, an' Sea Serpent's Slout hull. .. ·""

His third novel is rumoured to be nearing completion. and possibly, with
that clue above, with a maritime theme.

The Shock of the New

Arthur C Clarke was described. in the magazine The Oldie, as "a big
friendly man. rather like a kindly farmer who hasjusl gOI a record price
for his wheat. The voice is warm and sli11 100% full of his native
Somersel accent and there is always a witticism hovering", He explained
that part of Ihe reason for settling in Sri Lanka was Ihe incomparable
scuba diving, lying under the water being aboul the nearest thing he
could find to weightlessness in space. There was the scenery, also, not
to mention the people: the interview comments thal "From President
Premadasa 10 Postman Perera, you can be sure of an inslanl and sincere

broad grin. It is such an easy country to liye in'.

Pat Cadigan, Norman Spinrad and fan McDonald, who were Guests
at the SF convention Mexicon in Scarborough at the end of May all
wrote articles for the programme book, of which short extracts are
printed here. Pat Cadigan's article related to cyberpunk and she wrote:
"[Cyberpunk SF is] going 10 be one hell of a magical mystery tour.
Eyentually we must change from observers to participants. I think of
hypertext and inleractiyity and I say let's push it and see how far we can
go in a landscape morphing into near-unrccogniz,ability for the children
of GUlenberg.

"Cultural shift is never about SF, but I'ice \'ersa - and cyberpunk, being
a cultural shift rather than a form of Science Fiction. cannot be declared
either alive or dead because nobody owns it".

Norman Spinrad wrote about the SF publishing industry and wrote, in
part, that: "I feel as much spiritual connection to and solidarity with the
Industry Product that surrounds my stuff on the racks. on the order
foons, in the adyenisements, as a militant African-American would
have, stepping off a plane in Britain, turning on the tube, and
confronting The Black and White Minstrd Show.

"And I believe that in their hean of hearts, all Science Fiction writers
who conceive to themselves as auempting to write for an audience of
intelligent literale adults must feel the same".

lan McDonald wrote a manifesto for the "Scratch" SF movement and
described it as: "A Science Fiction that knows the place it inhabits, on
the edge of the expanding bubble of zeitgeist, thal knows the place it
inhabits, the gospel by which we understand where we are now, what we
might become, that is as comfortable in the media-mixing of Kim
Newman and his and Eugene Byrne's alternate worlds stories (sampling
history and re-mixing it is surely the spirit of scratch) as in Steye
Baxter's parables of high physics or Eric Brown's New Golden Age of
Science Fiction. It Jives in Mary Gende's revisionist fantasies, in Brian
Stableford's re-mixig of the familiar tropes of horror archetypes with
scientific philosophical speculation, in lan Watson's reality dubs and
philosophical enquiries, in the sly boogie of Paul McAuley's Grand
School of Things to a samba backbeat"

K W Jeter is rather reacting to his latest noyel, Madtands, which is a
tale ofa California gone surreal where image becomes reality and reality
has become mutable, to the extent that Hollywood has literally mutated
out of control, and is now reported to be pUlling the finishing touches to
a Star Trek novel.

When Terry Pratchelt spoke to the Booksellers' Association
Conference, he mentioned how and why he got interested in Science
Fiction as a teenager: "Science Fiction looked at the universe all the
time. I make no apology for having enjoyed it. We live in a Science
Fiction world: two miles down there you'd fry and two miles up there
you'd gasp for breath, and there is a small but significant chance that in
the next thousand years a large comet or asteroid will smack into the
planet. Finding this out when you're 13 or so is a bit of an eye-opener
it puts acne in its place, fora start I first came across words like
"ecologist" and "oyer-population" in Science Fiction books in the late
'50s and early '60s, long before they had become fashionable. Yes,
probably Malthus had said it first - but you don't read Malthus when
you're 11, though you might read someone like lohn Brunner or Harry
Harrison because their books have got an exciting space ship on the
coyer" As a species, we [humans] are forever sticking our fingers
into the eleclTic socket of the universe to see what will happen next. It
isa trail that wilJ either save us or kil1 us, but it is what makes us human
beings. I would rather be in the company of people who look at Mars
than people who contemplate humanity's nayel- other worlds are beller
than fluff".

Matrix 107

Rather lengthy dramatised sections of Johnny and the Dead and Only You
Can Save Mankind are appearing in a Saturday ty series as from July
The Discworld computer game is forthcoming, but no specifics until the
ink is dry on the contract: however Terry Pratchetl is likely 10 tour
Soulh Africa in early December. To mark the tenth anniversary of The
C%ur of Magic, there will be a Noyember UK tour, mostly big cities.
Cardiff and Dublin are definitely planned and hopefully Belfast with one
or two Scottish cities

Lawrence Watt-Evans, best known for the Ethshar fantasy series,
recently and retroactively titled ugends of Ethshar, has sold a
SFlFantasy trilogy to Del Rey which will begin in early 1994 with Out
of/his World.

Brian Stableford is running an annual writers' workshop at the
University of Reading Ihis autumn, but for the current year. he has
broadened it out to take in all the various fonns of popular fiction. The
course fee is £29 and it will run on Tuesday evenings, more details from
The Extramural Secretary, The University, London Road, Reading RGl
5AQ.

Elizabeth Ann Scarborough and Anne McCaffrey collaborated on
Po"WCrs that Be, but both authors jointly contributed both with the idea
and the writing. The inspiration for the Arctic background came seyeral
years ago when Anne McCaffrey visited Fairbanks, Alask.a, at that time
the home of Elizabeth Ann Scarborough. When the two weren't working
on a writers-in-the-school project for the Fairbanks Art Association,
Scarborough saw to it that McCaffrey tasted the adventures Fairbanks in
the winter had 10 offer: a dogsled ride, Ihe Northern Lights, a movie
about dogsled racing and moose spaghetti

In the beginning of 1992, McCaffrey invited Scarborough to Ireland to
conduct some folk music research. Inevitably, the two writers talked
about writing, and folk music, and the Irish. The idea for Poers That
Be "just growed," despite McCaffrey's busy schedule and Scarborough's
ongoing exploration of Irish music. The story will continue in two more
volumes, which are to be written in the next two years on subsequent
visits.

Alan Dean Foster has sold three new novels to Del Rey, all Science
Fiction, including a new Pip and Flinx novel and another novel set in the
Commonwealth universe, to be published in 1995.

Bruce Sterling and WiIliam Gibson recently gave speeches about
education and technology at a convocation at the National Academy of
Sciences. Bruce Sterling started by saying: "The future is unwrillen.
There are best-use scenarios. There are worSl-case scenarios. Both of
them are great fun to write about if you're a science fiction noyelist, but
neither of them ever happen in the real world. What happens in the real
world is always a sideways-casescenario.

"World-changing maryels to us, arc only wallpaper to our children.

"Cyberspace is the funhouse mirror of our own society. Cyberspace
reflccts our values and our faults, sometimes in terrifying exaggeration.
Cyberspace is a mirror you can edit. 11's a mirror you can fold into
packets and send across continents at the speed oflighl. It's a mirror you
can share with other people, a place where you can discover community.

"Bul it's also a mirror in the classic sense of smoke-and-mirrors, a place
where you might be robbed or cheated or deceived, a place where you
can be promised a rainbow but given a mouthful of ashes.

"' know something important about cyberspace. It doesn't maller who
you are today - if you don't show up in thal mirror in the next century,
you're just not going to maller very much. Our kids matter. They matter
a lot. Our kids have to show up in the mirror'.

August - September /993

In his concluding remarks, Bruce Sterling lillid: "I ulled 10 think that
cybcnpacc wu fiRy years .lny. \Vb:!t Ithoubht was fifty ycar:ll away,
was only ten yeats away. And what Ilhoughl was ten)lean away - it
was already here. I just W3sn', 3w:lre of il yet".

William Gibson IU"c:lited thal: "Every elementary and hit:h $('hool
teacher in the United Slates of America will have: unlimited and
absolutely COIU.·(R:C professiol13l IlCCc.ss 10 Iong-distancc teJcphone:
service:. The provision of this service <:ould be made, by bw, • hasic
open-lion requirement for all telephone companies. or course. this would
also apply la cable television.

"By the ume token, c:very leacher in every American public school will
be provided, by the manu(:u:lurer, on dCffi3nd, and at no cost, with
copies of any piece of SOftW:HC whatcvcr - luuming that said
software'. manufaclurer would wish their product 10 be commercially
available in the United States.

"\\!hat would this really cost us, as a society" Nothing. It would only
mean a so-ealled loss of potential revenue for some of the planet's fattest
and best- fed corporations. In bringing cumputer and network literacy to
the teachers of our children, it would pay for iL\clf in wonderful and
wonderfully unimaGinable ways. Where is the R&D support for
teaching? \\!here is the tech. support for our children's teachers" Why
shouldn't we give oul teachers a license to obtain softWllre, all soRware,
any IORw:an:. for nothing?

"Doc:a anyone demand a licensing fee, each time a child is taught the
alphabet?

"Any corporation that genuinely wi:dIO' to invest in Ihis country's future
should step forward now and offer services and $Oftware, Hsving thrived
under democracy. in a free market, the time Ius come for these
corporations to demonstrate an enlightened self-interest, by acting to

assure the survival of democ;aey and the free market - and incidentally,
by assuring thal virtu:llly the entin:: populace of the United States will
become computer-literate potenti:ll consumers within a single
generation",

He then added that this propos:lI had nothing tll do with levelling playing
fields: it should not apply in :lny way 10 privatecducation.

Genre Expansion

Science Fiction is expanding in unusual directions according to
Fublishrr's Wrrkly, discussing the sub'gcnres in Romance. Among those
identified are "Futuristic, Fanusy and Time Travel-. In an
accompanying ad" one published unveils its newest line. uJI'r Sp,ll, one
book a month in each of four categories: Time travel Romance,
Futuristic Romance, Iiistorical and Contempol'1lry. The ad. copy is
price.less: "\\/hile updating her comrtlter fiks, 100ti:l BaWwin accidentally
backdates heru.lfto the time ofCharlcm1gnc - amI inlo the anns ofa
ruuedwamor".

Science/SF Interface Workshop

An International Workshop on Science and Tcchnology throul;h Science
Fiction will be held in Bareelon.::l June1:!-14 1994, It hu been organiu:d
by the Con.sell Social of the Univcn;it;lt Polilcnica de Catalunya (UPC)
in co-operation with the SoftW:lfC Department (UPC), the Physics and
Nuclear Engineering Dcpartment (UPCj and World SF (Hispanic
Chapter).

The aim of this InlcmJlil)n~1 Workshop is tu provide a forum for
idelltifying, encouraging and di,eussin~ resc..1tch aboul science and
lechnology. or Iheir conscqucnccs, as portrayed in Science Fiction. The

-10-

Worbhop will bring together tl:$e,1rehers, scientists, and other academics
with science fiction professionllls to shan:: information aDd explon:: new
ideJs lbout Ihe relationship between Scic:nee Fiction, seicnce and
tcchnoloty.

The programme committee consists of Miqucl Bareel, Joc HaWeman,
Eliubcth A Hull, Frederik Pohl and Vemor Vinge, while members of
the organisinl: commillee In:: Miquel 8lIrcel, llIura Clbarrocas, Gay
Hlk!eman, Pedro Jorge, Jordi Jos, Louia Lemkowand Muel Mon::no,

More details from: Miqucl Bareel, Flcultat d'lnformtica, Universitat
Politeniea de Catalunya, Pau Gargallo, 5 E 08028 8lIreelona, Spain,

Magazines

C(llnpl4/tr Undugrol4nd Digut: edited by Hm Thomas and Gordon
Meyer. Cu-Digest is a weekly electronic journal/newsletter,
Subscriptions are available at no cost electronically from
tkOjut2@mYs,cso.niu,edu. The editors may be contacted by voice
(8IS-7SJ-64JO), fax (815-753-6302) or U,S. mail at: Jim Thomas,
Deplllrtmenl of Sociology, NIU, DeKalb, IL 60115. It is an open forum
dedicaled to sharing information among eomputerists and to the
presentation and debate of diveru. views (the most n::cent issue quoted
the GiblOn and Sterling speeches of which extracts were quoted above).

Animco UK: Edited by Helen McCarthy, the latest edition of this glossy
ma,azine has articles on manga, modellin" continental anime and a
coloured lIpread of The Dirty Pair, with copious illustl'1ltions. Il's 0.50
per issue for 40 pages and a centre spread - more details from 70
Mortimer Street, London WIN 7DF.

ThC' Lyre 2: ediled by Nicholas Mahoney and lan Sales. 275 Lonsdale
Avenue,lntake, Doneaster, South Yorkshire DN2 6HJ. Impreasiveshort
stories: -11Ie Univeru. of Things- by Gwyneth Jones. "Albania- by Todd
Meddem and Jonathon Falk, -\\!hite Loci PcU" by Peter Hamilton,
-The Music Lover- by Craig Mlmock, "To Put AsKle Childish Things"
by Angus McAllisler, "Le Jour Se Leve" by Peter T GarnU piu. some
poems, drabbles, and reviews.

""""0.1.:
bcl~k..-.rdl~

PtnhpRO'I'I;\/\ds
Ollll:asGolron

GrahamJoyce
lnurview

Th~ Ly,~ also has an interview with Graham Joyce who said dial he
enjoyed reading Science Ficlion and dark fantasy. but didn't tend to

write it: "I won't write about rocketships and rayguns. I don', write
Science Fiction. I'm not clever crlOugh 10 make my science add up.
When I was first introduced 10 the idea of magnets at thirteen years old
ina physics lesson.lhada problem with il. I never really felt imel1igent
enough 10 make that kind of hard science add up. On the subject of
mainstream writing, al !he time I was writing Dr~onuid~. I wasn't
writing down a genre. If was only when die bool.: was leru.aUr sold thal
the publishers decided to market it as fantasy·.

The Time Centre Times: Journal of the Intemalional Michael Mooroock
Society edited by John Davey and Maureen Cuffe. 45 SI Mary's
Mansions, SI Mary's Terrace. London W2 ISH. Moorcock related art
and fiction with news. Michael Moorcock was working abroad on 11Ie
Vengeance of Rome in June and July, but will be back in London for a
reading from "Lunching with the Antichrist". which is a ten thousand
word story for Smote Signals. an anthology of new London stor;es
published by Serpent's Tail. This will be at the Purcell Rooms. South
Bank, London on September 24, in the company of Ruth Rendell.
Maurttn Duffy and Roy Heath. He has abandoned work on 11Ie Slolen
worges with Richard Dreyfuss. The decision was amicable. but it
appears that he felt he couldn't continue with a project "likely to distort
his own views·.

Nexus produced a supplement of 11Ie User's Guide to Science Fiction 10
accompany the Spring 1993 edilion and hopes 10 conlinue this with future
issues. The reviews are as diverse as the rev;ewers. Dipping in at
random, Paul Voerrnans' entry for And Disrf'gards thf' Rnl stans with
"marvellous lruly alien first-contactltime travel novel set in Australia, il
compares favourably with PhiJip K Dick's work for sheer paranoia, but
carries the additional acid of a sub-text concerning the Australian
Aborigines' first contact with the European aliens" while the entry for
Ben Bova's Mars starts ·Of all the current spate of books about the
colonisalion of Mars, I found this by far the dullest". The magazine will
appear every si:t months, more deuils from Ne:tus. PO Bo:t 1123,
Brighlon BNI 6EX.

Gardner Dozois has had some trouble gening hold of various original
anthologies and semi-professional magazines published in Britain which
he'd like to look at in conneclion with his annual Yf'ar's Besl Science
Fiction Anthology. He points out that his definition is ·somewhat elastic"
and that appropriate: stories are often 10 be found in "marginal" horror
and fantaSy publicl.tions. Editors will to send such materials should send
them 10 526 Spruce Streel, Philadelphia, PA 19106, USA.

Signings

Birmingham is the place 10 be for signings right now: Jain Banks will
be signing at Andromeda (84 Suffolk Street) from noon on that day and
William Gibson will be signing copies of Virtual Light there on 30
Seplember from Ipm onwards. Call 021 643 1999 for funher deuils.

Poetry Wanted

EaSI Anglia publishers, Anchor Books, are hoping 10 release a volumn
of Media SF poelry. IntereSled wrilers of verse aboUI Dr Who, Slar
Trek, Amiuson. etc., should know that the optimum length is twenty
eighllines, though both longer and shorll:r will be considered. For more
information, send a sae to Helen McNally at Anchor Books, 1-2
Wainman Road, Woodston, Peterborough.

The Kent and Sussex Poelry Soc;ety are also inviling entr;es for their
Open Poelry Compelilion, with a first prize of £300, closing date 31
January 1994. More details from Clive Easlwood, 8 Edward Stlffl,
Soutnhorough. Tunbridge Wells, Kent TN4 OHP.

-11

Matrix 107

Unfinished Business
Maureen Speller

Succeeding BSFA administrators are almost invariably confronted by
financial problems. The move 10 a professional mailing service. while of
benefil 10 members. is ealing into our reserves al an alarming rate,
People still find their way 10 us, bUI ifs a Irickle of new members rather
than the steady now wc wookl wish for. Our priorities are clear: wc

hope you aglff. Immediale action needs 10 be taken 10 recruit new
members and 10 ensure a steady now ofinoome 10 stabilise our posilion.

How can you help us and. by euension, yourselves?

We'd appreciale BSFA members laking every opponunity, no maller
how slight and seemingly unpromising, 10 promote the BSFA and 10
attempt to recruit new members. It doesn'l have 10 be anything
complicated: .something as simple as menlioning the BSFA to everyone,
anyone you wrile to. and giving them details of membership. is bound

10 have effect. Even if your correspondents don'l join. they might
mention the BSFA to someone else. Menlioning the BSFA when you
write to magazines may result in a free plug for us.

Membership forms are now available from Alison Coolr.: (27 Albemarle
Drive. Grove, Wanuge, O:ton OXI2 ONB), Distribute them 10 your
friends andlor your local SF group. or ulr.:e them with you if you go 10
a signing and pass them around. Are there local literary events coming
up where you mighl be able 10 promote the BSFA? Do you have an ans
centre which mighl be willing 10 display membership forms? Would your
local bookshop, SF or mainstream. display our forms? What about your
local library? If they won't display the form then maybe they will alleast
keep the informalion on lile for future enquirers. Please ask _ the worst
thal can happen is that they'll refuse. On the other hand, they may say
yes.

1llere mUSI be ocher possibililies wc haven'l thoughl of: have you gl)(
suggeslions which l'ruIy help? All we ast. is t.hat it's legal and carried out
with the full approval of all panies concerned and thal we are kepi
informed of your activilies. We can provide membership forms. sample
copies of magazines and so forth. Later in the year. we will also have
posters and promotional bookmarks available on request. Let's see what
we can do with our current resources.

We'd also like 10 remind you that life membership is available for the
sum of £ISO. Colin Greenland has recently taken outnfe membership
and il woold certainly help if one or IWO others were 10 do the same.

We're very keen to encourage more advenising in BSFA magazines. as
well as advertising the BSFA more widely New adverlisements have
been writlen and a tut advertisement will be available very shortly.
Obviously, we will be approaching all the usual magazines, bUI do you
have any other suggeslions for appropriate but perhaps no so obvious
places 10 advenise? Do you wanl to advenise your convention or
organisation or publication in BSFA magazines? If so, conuct us. BSFA
magazines are seen regularly by over a thousand SF readers and provide
an excellent method for accurately targeling your sociely or product.

All conunents. queries and suggestions should, in the first instance, be
addressed to Maureen Speller, 60 Bournemouth Road. Folkestone. Kent
CT19 5AZ (tel: 0303 252939 before IOpm).

Augusr - Seprember 1993

BSFA Profile
Twin profiles from lhe two people responsible for dealing with new

members.

Alison Cook

I have been I Home Economics (sorry - -Technology - Food") tacher

for twenty years - with a name like A. Coot the job was made for mc.
(This is why anydiing J write turns into lesson notes).

I have also been a Parish Councillor for silt years and am Chainnan of
the Environmenul Committee.

I can't remember nOI liking SCience Fiction. J was allowed to stay up
late, as a child. 10 liSlen to Dan Dare on Radio Luxembourg. and used
to lake the Eagle (for Dan Dare). This confused the magazine, as free
gifls used 10 arrive addressed 10 Master Alison Cook.

I found OUI about Seacon '79 from Analog, and found out about fandom
and the BSFA from the convention. I also went in for the "Fancy Dress"
competition, as it was called then. because if the convention was
unfriendly, it meant I'd be forced oul of my room at least once. I
competed successfully in Masquerade compelilions for eight years, but
decided that at the age ofthiny seven,' was gening 100 old to f1uh my
"bilS" (all right, you don'l have 10 do the Maths, I'm fony three in
AugUSl).

I sllned going to the Reading collating sessions in 1980 and continued
until their demise lasl year.

My tasle in SF is eclectic, and as I can'l bear 10 throw books away,
"crap' nesl1es happily with "decenl" on my shelves. , have a small, but
selecl, colleclion of the worst of lionel Fanlhorpe! My favourites
change, bUI for the last few years they have been the Chonur series by
C I Cherryh - Well, to ea~h their own!

Srian Stovold

You can probably guess my age if I tell you that, as far as Dr Who goes,
it was the adventures of Ion Pertwee that I watched from behind the
sofa. Come back Brigadier, all is forgiven! For those of you who want
rather more specifIC info, , am 32 going on!

I caught on to the reading habit at an early age eg F.A.R.l.E.Y.
R.U.S.K, and read as much as I could find, My first SF read was a
collection of Arthur C Clarke shon stories, that is if you don't counl
Jules Veme. Hence. I now have a shelf full of Clarke. , tend to find an
author and work through everything I can lay my hands on. This
explains why I have tons of Nevil Shute, Alisllir Maclean, lan Aeming,
Terry Pralchctt, Ellis Peters and PeanulS books I to 8S. From this, you
will gather that , have wide ranging tasles. Letters of sympathy should

beaddresscdto ..

Back 10 SF. I like a good we11 constructed story. Something to excile,
thrill and get the thought processes working. One of my current favourite
authors is lain Banks. , especially enjoyed 111~ Sridgt. I have also been
collecting the worles of Christopher Evans. At the lasl Novacon, , picked
up a jolly good read Rtp/ay by Ken Grimwood.

Old favourites include Clarke's11lt sands 0/ Mars and the early Asimov
is Tht Foundarion Trilogy, Tht Cal·tj a/ Slttl and Tht Naktd Sun.

Humour - warped. , was introduced at an early age 10 the works of
Secombe. Mi1ligan and Scllars. This explains a lot! Add to this, dashings

-12-

of Round the Hornt, I'm Sorry I'U Read That Again. I'm Sorryl Ha~·t""
a Clue, Ifdlo ChuJcy. Hitch-hiker) Gi4ide, HOrdtsofiM Thing.r Ind lhis
has rapidly turned into a pOlled. history of radio!

Films. I was never the same after I saw 11It Incrtdibk ShrinX.ing Man.
He wu sllnding at a bus stop in Famham, if I rea11 correclly, To be
serious for a momenl, the one wt even now gives me the shiv~rs is
Quourmoss and tht Pit. Ugh! Not to be watched alone al night, I like
the Ealing Comedies, the MW comedies of the SOs and 60s, Singing in
lh~ Rain, Hilchcock (Rtor Window and North ITy North W~st), Slor Trd:
in all its guises.

Music. Pink Aoyd, Supertrarnp, Dire Straits, REM, Enya, etc., elc. DOl
10 mention classical as well, Give me a good bil of Rachmaninov any
day.

On the Stage. Rtrurll to tht Forbidden Plantt (currently on lour - well
worth a viewing).

Other AClivities. Fending olTthe killen I took in some eight months ago,
keeping the an of church organship alive in a local village church,
anempling 10 restore the longest derelicllabandoned canal in the country
(fhe WillS and Berles), and the odd bit of convenlion attending.

Back to the ploc. I gOI involved in the BSFA aboul six years ago when
I was persuaded 10 anend a COllating session al Reading. Where were the
resl of you? This led me onto a slippery slope of conventions and other
aClivities such as wriling for the APA Pitcts 0/ Eighl.

At Novacon, you can usually spot me at the: An Auction despite a pacl
belween myself and Alison Cook (the: co-membership secrellry and the
one responsible for my collaling aClivity) that we won'l en\t;r the room.

I hereby rest the cascfor the defence.

BSFA Minutes
Minules of the Annual General Meeting of the British Science Fiction
Association held at the St Nicholas Hotel, Scarborough, l2.00pm on
Sunday 30 May 1993; laken by Carol Ann Green.

Minutes of the last Meeting

These were proposed as correcl by John D Ricken and seconded by
Darroll Pardoe - passed,

Treasurer's Repon

Unfort\ll\alely the treasurer fell foul of Scarborough's one way system
and arrived late so the repon was given by K~v McVeigh. A copy of
them has been senl 10 MO/ru, the:y cover the pcriod 10 30 September

1992.

It was pointed out thal the BSFA made a signifJClnl10ss during the year,
which was why the membership fees were l1lised from July 1992.
Income in the year was £10,376, printing costs "ccounled for £6,500 of
this income. AClion has been laken 10 amend the siluation.

Since the fees have gone up, the BSFA has been able to transfer some
of it's funds into an interest bearing account which should help the
general funds siluation.

David V Barren asked from the floor whether the fees increase had lost
more members than it had gained in money. Kev McVeigh answered that

we had lost members but that it wasn't significant. The Association
overall has had a slight decline in membership, but this was hoped 10 be
recouped by advertising with GollanCI; feedback is slow. but il does
happen.

The accounts were proposed by Nicholas Mahoney and seconded by John
D Ricken; they were passed nem con.

Co-ordinator'sReport

Kev McVeigh reported that we had done work this year to tidy up the
banking system before embarking on anything involving investments­
things are still moving in this area.

The Association has adjusted it's mailing system, moving over to use the
services of The Mailing House who gave us a good rate - this has
added to our expenses, but not significantly.

Turning to the future, Kev McVeigh stated his intention of resigning
from the IXlsition of Co-ordinator. He stated that he was pleased with the
progress he has made during his lime as co-ordinator and that he hopes
he has been able 10 consolidate and re·assessthe situation.

Taking over the IXlst of Co-ordinator jointly are Maureen Speller and
Catie Cary, correspondence should be addressed to Maureen's address.
Kev McVeigh is to stay on to concentrate on the areas where he has had
successes and will be dealing with Special ProjeclS.

Also resigning isJo Raine, the membership seeretaryfor the past eight
years. Kev McVeigh lXlinted out thal 10 has had to cope with a difficult
job that has no glamour attached to it.

Taking over in this IXlSI will be Alison Cook and Brian Stovold. Hand
over negotiations should now take place, looking to take effect within the
next couple of months. Alison and Brian will also be looking at ways of
improving what new members receive when they join the Association.
Kev McVeigh lXlinted out that this was the next stage in improving the
BSFA prodUCI.

A vote of thanks 10 Kev and 10 was prolXlsed by Catie Cary and
seconded by Maureen Speller.

Two members of Council retired by rotalion and were eligible for re­
election.

Matrix 107

Key McVeigh also pointed out that lain was a respected author both
inside and outside the SF genre as well as being popular in the fan
community.

Carol Ann Green: proposed lulie Venner, seconded Darroll Pardoe­
passed

lain Banks: proposed Caroline Mullan, seconded Mark Plummer ­
passed.

The~e followed a shorl discussion about who could be available to stand
for any remaining Council IXlsitions. lain Sales asked about the
IXlssibility of an American author. Kev McVeigh responded by saying
that he had contacted Bruce Sterling asking if he had any suggestions as
to how we could widen our American membership. He lXlinted out that
there is a definite market for the BSFA in America.

Caroline Mullan asked about Europe and whether Bridget Wilkinson's
expenise might come in handy here. There was also some discussion as
to whether another editor or agelll should be offered a posilion on the
Council. Kev McVeigh said that he had had some interest in this
possibility.

Links are also in the process of being forged with the Foundation. this
should be helped by the appointment of ex-Paperback Inferna editor
Andy Sawyer to the Foundation.

Any Other Business

Caroline Mullan brought up the question of promOlion BSFA lilerature
on electronic mail: pointing out that more and more people now had e·
mail addresses. Sieve Glover said that news from Matrix could possibly
be put on bulletin boards but things got more complicated when
copyright was taken into account. it was agreed that this would be
further investigated and any progress reponed in the magazines.

Proposed Caroline Mullan, seconded Charles Stross - passed.

NicholasMahoney said that one of the things that ha come out of setting
up an infonnal network to discuss the awards situation was that the
dramatic presentation category was "starling to look ill". He wished to
propose that the dramatic category be abolished. He pointed out that
many things proposed in that category were getting remote from the
Association and that it was becoming more difficult to find out who to
send the award to.

Proposed Nicholas Mahoney. seconded David V Barren - passed.
Kev McVeigh: proposed David V Barren, seconded Colill Harris -
passed. David V Barren proposed that 10 Raine be given a life membership in

recogllition of her work for the Association. That was seconded by Catie
lenny Glover: proposed lohn 0 Rickett, seconded Maureen Speller - Cary and passed,
passed.

John Rickett thell proposed a vote of thanks to the Council for the work
There were also Ihree new members stallding for Council done during the year.

Elizabeth BilIinger - the BSFA's new treasurer, proposed Johll D The meeting closed at 12.45pm.
Rickett, seconded Darroll Pardoe - passed.

Also standing were Carol Ann Green. one of the co-editors of Focus and
lain M Banks. Caroline Mullan asked from the floor why laill Ballks fclt
he should beontheCouncil.laill repliesthatasa published author, he
felt able to publicise the BSFA ie by mentioning it in illterviews; he
would like 10 see the membership flourish and feels he can offer hl.'lp in
this direction.

-13-

(The BSFA Annual Accounts were published in issue 106 of Matrix]1

SlOp Press: Information Officer wanted:

Is there anyone out there interested in taking over as Information
Officer? It can be an exciting job, because, as Phi! could confirm,
you just never know what question will be asked next. There's a
whole team of experts wailing in the wings, and Phi! will give as
much help as he can - if you are interested, please write to Maureen
Speller at 6<l Bournemouth Road, Folkestone, Kent CTI9 SAZ,

August - September 1993

Why Science Fiction
Trevor lones

This anicle was wriuen in early 1991. but adds a relrospccllO Trevor,
who died in early 1993.

I suppose I can Iface my interest in SCience Ficlion back to the age of
six, when I gOI my hands on a children's book about Astronomy. I
remember quite clearly reading about the fact that the ntareSI Slar was
twenty five million million miles away! Twenty five million million. To
a siJ: year old that was almost unimaginable. ThaI single paragraph in a
children's book started my interesl in astronomy. an interest which
persisled for many years, inclUding a period when J was grinding my
own mirrors for refleeling telescopes.

I suppose that, having dev~kIped an interest in Stars and planets, and
having spent many cold but cheery nights trying 10 make out vague
details on their surfaces through the eyepieceofa siJl:-inch refleclOr, it
was only rnllund that I should become interested in the fICtional
representations of life on oth~r worlds. My first introduction was through
Patrick Moore's fictional works for children, followed by a wide variety
of other children's SF. As this was in the mid fifties. the standard of
such books was rather crude by today's standards, but it was enough to
get me hooked!

Then I discovered the SF magazines. Oh. thos~ were the days for the
magazine addict! As well as several British SF magazines (John Carne]]'s
N~w Worlds, Sci~nu Fan/asy, SF Ad\'~nturt:r. etc.) there were the
British editions of most of the major US magazines of that period. It was
not unusual for me to buy eight 10 ten magazines per month. What a
feast of Science Ficlion for the addict.

My interest in SF remai~ constant as I grew up, although the number
of magazines available diminished steadily. Then came the New Wave,
which was never very much to my taste. To my mind, Michael
Moorcock is the man who ruined British magazine SF. His editorship of
N~w Worlds saw the magazin~ transfonned, but nOI in a way I could
identify or sympathise with. In the end, like so many of its readers. I
gave up on it. I was not surprised when it finally ceased publication.

Gradually, as the years passed, I bought less and less SF. Magazine
fiction had always been my favourite fonn. but the Brilish magazines
were, by the mid-seventies almost non-existenl, and it became ever
hard~r 10 get the US magazines. especially in a plac~ like Huntingdon
where I had by then moved 10. Scienc~ Fiction had also changed,
panicularly in the UK, from outgoing. forward looking fICtion of ideas,
heavily imbued with that ~Iusive "sense of wonder" 10 a larg~ly

introspective, gloomy and often, to my mind. totally boring genre. 1be
crilics had uk~n over from the fans. I drifted away from SF.

Then. in the early 1980·s. my life was changed completely by the onset
of kidn~y failure, necessiuting twke-weekly dialysis sessions. For a
series of comple:t medical reasons it was not possible for me 10 go onto
the transplant list. so that I was aware that I would have to live with my
condition for the rest of my life. I had been working in London, but
commuting became impossible and I had to take early retirement.
However, the generous lerms of the Local Government Superannuation
scheme meant that I did have a pension and a large lump sum.

After a period of contemplation, I decided that. as there was no SF
magazine at the time that gave me the son of reading matter that I
wanted, I WQuld have to do something about it myself. (Jnlert.on~ had
suned up by then. but I didn't know of it at the time and. in any case.
the type of flClion that I was then publishing was very much in the mould
or the Moorcock N~w Worlds). Of course, the resources at my disposal

did nol allow me 10 set up anything on a very grand scale, but I lad
become aware of the txislence of the ·srJUllI press~ scene. in a general
way. and I derermined 10 join dleir ranks with my own publicalion.

So. in September 1985. Dream was born. To be fnoM, the first few
issues weren't very eltciting, but they pointed the way IOwards the type
of publication I was aiming for. First off, I wanted a Science Fiction
magazine. not a fantasy or the type of experimental material that I felt
had been the downfall of British SF. I wanted a good milt of upbeat
material as far as possible and I didn't for one moment accept the oft
quoted cliche that fiction about space eltploration and the traditional SF
lhemes was passe.

Now, at the time of writing [early 1991), Dream is still going strong.
George Townsend, an old friend rrom my days in Kent, has joined me
as co-edilOr and we now have a (more or less) bi-monthly magazine,
fully iIIustnoted and typeset, which runs the son of SF that both we. and.
as far as we ca.n judge, our readers, like. We have been fonunately to
run early work by some of the writers who, I am sure. are going to be
amongst the top names of the nineties: Stepben Baltter, Keith Brooke, P
F Hamilton, Gtrry Connelly, Peter Garnott and many others. Jr you
don't know the names now, watch out for them: you'll be seeing them
with increasing frequency. But that's just the stan.

Later this summer, Dr~am is undergoing some changes. Firstly, it's not
going to be Dream any more. We are changing the title 10 New Moon
Sci~nc~ Fiction. which we think sounds more Science Fictional than
Dream, which has oflen been uken to be the title of an occult magaZine.
We are also changing the format 10 A4, and increasing our word-rates
10 authors 10 bring us more into line with other professional markets. By
so doing. we feel that we can auract even more of the Iype of SF thal we
require, rather than material rejected by the beller-paying magazines. and
originally written with them in mind.

Our resources are Still limited, although our circulation is steadily
climbing and people are staning 10 take oocke. Our !\ope is, natunolly,
that the launch of New Moon will give us even more impetuS and enable
us 10 develop the magazine still further. Some of you may have heard or
The New SF Allianu, a grouping of small-press magazines set up to give
readers the chance to sample a wider range of publications than just
Jntuzon~ and the other professional outlets. Dream has been pleased 10
be a pan of that group and we hope that New Moon will continue in the
same tradition.

So what of the future'! Well, naturally, we have plans to expand still
further. But. however big we may become, we shall remain true to our
fiTS! love - true Science FK:iion (yes. the son with space cnoft, time
machines. alternate histories and all the rest). We shall still search for
"1be Sense of Wonder" and. hopefully. occasionally find it. I'd like to
thint that a few of you reading this will come along with us.

Another Role
Leigh Barlow

The law suit brought by Stelle Jackson Games against the US Secret
Service ended in March. Si Games, who were sponsored by the
Electronic Frontier Foundation, won the suit. which was brought about
when the Secrel Service raided the companies headquaners and
impounded computers and copies of the Cyberpunk. book whkh is now
available for GURPS.

TSR have brought out a new game called The Foreller Engine. It is
another mulli-genre RPG with the rules being bundled with each world

book. Currenlly available are: For Faerie, Queen and Country and
Bughunt.

Mag~, from Whill' Wolf, should be out now. This continues the
Storyteller syslem inuoduced in VampiT~ & W~r~wolfand lets the players
become, yes. you've guessed, magic users.

For the pessimists who are nol happy with the dismal worlds ponrayed
by Vampire and its ilk, NightmaT~ Gamn have broughl OUI SLA
IfldMStri~s _ anodler dark future RPG which promises 10 have all the
rain and wind needed 10 chill even the heaniesl of players 10 the bone.

Amber. the game
designed by Erick Wujcik, published by Page Press ISBN 1-880494..oo-Q

In 1972, Faber &. Faber pUblished a book by Roger Ztlazny called Nin~

PrinCts in AmMr. 11 was another twenly years before the tenth and final
(1) book in the Amber series was published (Prince o/Chaos). In 1991.
Page Press published another book related to Zelazny's stories, this was
not. however, another story but a role playing game (RPG).

Amber is the name of the kingdom where the main character of the
stories, Corwin, comes from. It is the centre of all order in a universe
where every other world/reality - including our own - is made of
Shadow. This Shadow can be manipUlated and Iravel1e<l through by
Amberites and their opposites from the Coum of Chaos, both of whom
have powers and abilities that pUI them far above lhe normal people of
Shadow.

And this is where the players come in. Creating a character that is a
generalion or twO removed from those in Ztlazny's books. they are
thrown inlO the world of Amber. Of course, the idea of role playing in
the universe inuoduced by slOries is nothing new, but there are 1111'0
things thal make Amber RPG different.

Firstly, it does nol need dice 10 play. This may come as a shock 10 many
established roll players. but there is more 10 life than gambling ones well
thought OUI and high powered characler on the chance that you can gel
less than four on a twenty sided dice. The st<:ond thing that may give
players a shock is the way in which you create your character'sstatistics
-every player bids against all the others in an auction.

Each player begins with one hundred points with which to create their
character. There are four statistics (psyche, strength, endurance and
warfare). and il is these that the players bid for. The player who spends
the moSI points on the statistic gets firsl rank and so on down the line.
This ranking system leads 10 1111'0 things: there is always a certain amounl
of paranoia where olher player characters (pcs) are involved. as the guy
who is ranked jusl below you could find greal advantage in your
character's demise (they would then gain your position). Also when
players are fighting each other (and, yes, it does happen) those with
lower ranks will have 10 fight diny. for they can never win in a straight
~1I1e.

To many,this conSUlnt back-subbing may appear 10 be a strange way for
a group of characlerslO act while trying 10 complete an adventure. Like
many things with !he AmMT system, however, it fits in nicely with the
situation ponrayed in the books where the lasl people Corwin IruSled
were his brothers and sislers.

Once each player has paid for their stalislics, they can then spend whal
points they have left on powers and abililies. Such things as Pattern
Imprint, LogrusMastery and Trump AniSlry will be known to those who
have read Zelazny's books. For those who do not know Corwin's world,
these are the powers that allow the people of Amber and The CourlS to
manipulate Shadow and contact each other when they are worlds apar!.

Matrix 107,

There is no ~d for charaClers to buy skills or equipmenl before they
stan an advemure, because when in Shadow a character can creale what
ever they wish. Special ilems or creatures can be broughl. if a player has
any points left, the difference being that if mere have been points spent
on an item the character can never lose it or have it destroyed.

After buying all the powers necded for a character it is more than likely
that moSI players will have over-spent. There are IWO ways 10 gain extra
points: a character can have bad stuff: or the player can do extra
contribulions. Bad stuff is the equivalent of bad luck (for those characters
with points left there is also good stuff - good luck). bUI also gives a
general impression of how Ihe characler feels IOwards the world. With
bad sluff, this means they are 001 only unlucky, but hate the world for
it. Player comribulions come in a number of forms including character
diaries, campaign logs. trump piclures (Trumps in Amlnr are playing
cards thal have pictures of people on them, and allow the holder to talk
to the person in the picture), or even poems or stories. From these
comributions a player can gain up to an exlra twenty points to spend on
their character, hut do require a certain amoum of commitmenl as
something must be done for every gaming session.

When all the characters have been generatedlhe players then hand thei r
character sheets into the games master (GM) never 10 be seen again.
Now with no dice, little knowledge of how powerful your bromers and
sisters are, and nothing in fronl of the players. the role playing really
begins.

This is where AmlHr excels. when every characters move is under the
players' control, They describe their intended actions 10 the GM and are
told what actually happens. With no dice to rely on, the players are
forced 10 be very imaginative in their role playing, and the GM equally
so. AmMr is ceruinly 001 for the inexperienced. and this is made quite
clear on the back cover. A 101 is demanded 001 only from the players,
who will begin 10 plot againsl each other within an hour of the game
staning, bUI also from the GM who has 10 come up with plots thalttst
the characlers' ahilities and imagination.

There are, of course, some criticisms, such as the belillling of magic
within the game or the use of bad sluff 10 define a characler's alignment.
The system itself also lends towards panics being split up, with players
constantly leaving me room to have privale talks wilh the G. These are,
however. very minor complaints when compared to everything Am~r
offers players who are looking for intense and uciting role playing, that
follows in the footsteps of Ztlazny's stories.

Information Service
PhiI Nichols

If there's something you want 10 know,this is clearly the place 10 turn
10! I've been taken complelely by surprise by the response to lhe (to me)
obscure queslions posed in last issue's column. For once, I can lie up all
the k)ose ends.

Just 10 remind you, I asked for informalion on the books in ChrislOpher
Stasherrs Warlock series. and for help in idenlifying two half­
remembercdp1olS.

The Warlock books are (in order of publicalion): Warlock ill Spite of
Himself, King Kobo/d, Warlock Unlocked, Escap~ Velocity, Warlock
Enraged, Warlock in Missing, Warlock Wanduing, Warlock /fuelkal,
Warlock's Companion, Warlock Insane, Warlock Rock, Warlock &: Son,
Warlock in Absentia. £Scap~ Velocity is a prequel. giving the "how·it-all­
hegan"details-orsoI'mtold.

-15-

August - September 1993

The first plot described laSt issue (people's brains transferred inoo the
bodies of babies when mey (the people nol die babies] reach the age of
40) [Urns out 10 be a mort or less accurate summary of the novel Friends
CoN i" Baus (1974) by the cSlimable Michael Cane)'.

And the second plol was, as the person who originally posed the question

su.spe<:lcd. Heakr(l971) by F Paul Wilson.

For the answers 10 these questions, I must give thanks 10 (deep breath):
Ray Smith, And)' Sawyer. Mark Ogier. John Devaney, David Symes and
David Lewis.

Now, the trouble with these dreaded plol summaries. as I've pointed OUI
lime and lime again. is thal there's no end to the blasted things. Every
time you as a SF fan "00 you know the title of the story that goes like
this .. :1" you gel the answer "No, bUl I would like 10 know the author
of die SIOry thal goes like lhis ...• Meiosis rules. And here follows the
proof of this.

Do I2Y nmf:mbcr thf: slory that gMS Ilkf: this ..,1

"... a book about the discovery. on E&nh. of a race of lall
creatures who livf: in tunnels of their own making beneath the
surface. They appear benevolent at first. but it soon transpires
thal contact with them causes humans to go blind. I can't
recollect the ending. but I can. believe itor not. remember the
title! It wa:> called 17Ie Gnomids. and it was written especially
for a young readership ... ! (writes Mark Ogier).

Orthis".1

.. E&nh is rulf:d by an extra-terresltial oppressor which has
mercilessly crushed all resistance. Howevf:r, thf: hero finds
objects produced by the nuckar strafUlg. near thf: atomic
uplosion craters. called "probability stones" which have an
unusual effei:1. If something is possible, but not if n is utterly
impossible. these stones will make n happen by increasing its
likelihood. AKled by this. and together with some refugees. he
puts up a fight. eventually leading to the customary happy
ending ... " (writes Or Massimo Maura - who points out that
he read the book twenty-seven years ago, in an Italian
translation!)

Given the remarkable response 10 the last column. I'm sure there must
be many people reading this who will recognise these two mystery
stories. If you're one of thf:m. please get in touch.

And don'l forget now: the Information ~rvice is free, and will
endeavour to find thf: answer to any question related to SF. Questions
(and offers of help) should be sent - with a stamped addressed envelope
if you hope for a personal reply - to thf: usual address: fbil Nichols. 17
AlIsops Close. Rowley Regis. Warley. West Midlands B65 8JB.

Fire and Hemlock
Mexiconia

At some stage during Muicon, in a hotel which was nol sliding down
a cliff aoo allowing the press to zero in on the littered beach. diere was
a fanzine programme item. It could very easily have degenerated inlo die
usual cycle of assening diat the fanzine is dead. no it isn't very boring
conversation. To avoid this, Eve Ha.....ey wTOle to the 1992 Nova award
winners asking if they would contribute a piece which she would collate
into a booklet which could be used as a staning point for discussion. In

-16-

this way. the programme could echo a Mexicon theme of "Kicking over
die Traces" for. as Eve notes somewhat cynically "in most fanzine:
panels. a group of people have an interesling discussion aboul fanzines
dial perliaps SO," of the audtence have never seen, and 20" can't
remember the contents. How revolutionary if a panel, for once. staned
off from a point of common knowledge - the anicles in the fanthology".

She ran into diffK:ull1es immediately. Dave Langford's creative energies
in the last year had gone into his news sheet Ansibk. which. mough
interesting. dates quickly. 0 West said mat nothing at all wriuen last
year had stuck in his mind and produced the usual red herring of the size
of the fanzine. So Eve staned wondering whether using the Nova Award
as a yardstick for good fanzine writing was such a good idea after all.

Because thf: Nova Award is the only Brilish award for fanzines and
fanzine writing. it is easy 10 forgel that il is vOled on by a very small
number of people who anend an annual, though long-running. convention
in Birmingham. Fanzine: editors who do not attend diat. or any.
convention are therefore ineligible 10 vote. no matter how informed dieir
judgemenlS are, although. of course. other people can vote for them.
The weakness of the Nova system can be shown by thf: fact that
Blackbird's Egg from Richard Hewison came fourth in the BeSl Fanzine
listing. If it uislS at all, the circulalion is confined to the Bristol Group,
who used a block vOle 10 demonstrate just how few votes were needed
to win.

The other weakness of the Nova system is thal the names of attendees
are published in the Novacon Progress Reports and Programme Book and
it is therefore possible to target where the chosen fanzine goes: though
as D West implies above. very few end up with him. I would question
whether il is more importanlto consMter the recipienlS dial to produce
the fanzine: this was taken fiJnher in one of the fanzines produced for
Mexicon. To Htor uviolhan, where Simon Polley mourns the astigmatic
attitude of publishers to his material, His wrning is dense, df:scriptive.
powerful. in so much as anyone ean judge from thf: snippets he prints
here. but the publishers tend 10 write kind lellers in reply whf:re the
salient words are "I am afraid that ... " And the writing ends up in "the
many drawers. boxes and cellar corners of our presenl residence",

---- 11,b\,@@@[)iJ 0 ---­
~Lt8'!'~IIJ@, .. "0' "0 .. :il81;l%~ @(I!G!JIj&,J;1'1
!l!),r.iS'iltl~'il!ii1&W ,,_ '"0'" '\7ll'Ja (\/,&Illt~

wmlel~.i) EiI!!JIi'A1~'il!i:l1!J"" ~.l:':JgiJ,:I

~H.d I paid any .tlCllIK,1n to m:l.I'tcl rcscarch~ IXlnlinues Simon "' would
have written Elf lOiltls (If Shanna,a, but I couldn't f.ce il. All lho$e
lavatory attendanls with pointy ears, :lOd the sinister figure from the
Health Ioos.rety E1ocutivewho held the ~l\:torSheaSomcthingford'.
destiny in his pending file ...• In the end, il comes down to a m:llter of
penonal integrity and, in my very humble opinion. il is more vll~ble

to keep that than to negotiate into I winning position. whether for I

Nova or for. eonlract. But then, I'm not in the race. And I f;lln read To
Hear uviatJwn, with only pusing JXUlJ;1 (or the loss of his potential
boob like A Mmwry of N~Qr<'n"J or n" Wotnllll ""110 MU/flUled

Prng.,.ins.

Producing I {.nzine needs some sort of spur. some irriUting deviation
from the norma' existence 10 sting someone into action: Simon W3S in I

cycle where work stopped him writinl: and il look yet :loather work
burglary to provide this. They'd t:lken the computer, tile laser printer,
fair eno~Gh. But they'd also t:lken Shnon's tiny clock radio. "The then
of that one, half-useless item upset and annoyed me more than anything
else ... This petty issue finally forced me to try and face what was really
wrong, why I hadn't been writing or even t:llking every much". So he
went home and started a new fanzinc and a new novcl.

That's a far better motivation for pmdueing a fanzine than being aware
th.:l.lthereill a Non award oul there.

Simon Ounsley mentions the perennial problem on not enough fanzines
in pnsing. but in LDgoon. he is more concerned with charting his
progress.way from M,E. There's a kmg.:l.od very touching .rttek: about
his mother's tenninal illness aod how he .nd his father used the
tcchn)qucs they'd used on him to help her, After. piece like th3t, it
KeITUl trivial to wonder if fanlines are becoming extinc1 .od insensitive
10 be li.lc.e Glen Wanninger who shouts cheerfully "The '70's .nd 'SO's
were spent bemoaning the lack of new talent coming into f.:l.ndom and
when somebody did turn up they were either mentally defICient liIksinger
or oon organising navel inspectors. You've come back 10 a ghosl town,
my boy. and there's nothing there but elnplybuildings and tumblcwee<!".
He totally misses the point th:J.t f:J.nzinCJ are .boUI communication. It
dDelln't miner if they don't discuss Science Fiction, that nonnally (but
not always) being a common denominator anyway. What matten is that
thewrileris rcachingout to communicltteand the rcadersshould,really,
relet in 10mewlY. It doesn't m:J.tter too much if they don't - it merely
makes the original writers desllair sometimes and wonder if their time
would be better spent throwing duplicaled shect~ and st:lmps into lhe
wind la scatter randomly - bul it all comes down, in tht: cnd, to lhis
mauerofpersonalintegrity.

Where this leaves new fanzine editors is anyone's guess. S:J.ndwiched
between LDgOOfl .nd To Htar UI';allrafl in the post-Me~ioon pile of
convention flyers .nd magazines and beer mats and I:vidc:nee of h.:l.ving
hid. cood time was I small inconspicuous iuue of Drivtl (lnd Drool,
1be cover shows a very recognisable Remit EVlns from the Brum group
saying -and after you've done thosc, write a oon report, sort out Bosnia,
rand. cure for cancc:r ... oh, and du. f:l.nzine",

So Mike SiddaU did 10: or at leasl, hl:dcferrcd Bosniaand C1.nccr for the
time being .nd ITl&de the fanzine his top priority. It's inlercsting. It
doesn't have the smooth cream texture of superlative writing that SilTlon
Ounsley .nd Simon Policy havc, but it does have a rough enthusiasm
which, perhaps, they hive transcended. There'll variation of the deck
of elrds theme, in that It the Opening Ceremony eycryone else gets out
their Progfllmme Book while this fan ~ets out a deck of c:J.rds and lays
them out then explains that the three, for exampll:, is the Holy Trinity:
Hcinlein, Cllrice and Asimov, while the Ace shows that "lheN is hut onl:
God, Larry Niven, and that by his scnsitive, ltlllhorish face shall wt:
know him". There follows a pi<..'(;e of fi<:tioll, for which the author
apologises "lit) shouldn't be t:lkcn as 3 scriou.~ attcmpt at SF, ancr all,
it was written on MlY 4th"; a piece on horse-riding (3nd why not'I); a

-17-

Matrix 107

Co~rs of Si/noli Ol/lISlC')' 's fan:.in" -LDgooft·

discussion on Slar Trd; compute" .. , the reader ends up with a very
good imprusion of Mike SideJal1.

So, from the point of view of communication, it's a success. Like the
others mentioned above. Sure, by all means, use the Nova award IS a
lastcr for readinjl., in tht: same way that you mil:.ht look at the HUll-0,
Nebula, Arthur C Clarke or BSFA Awards nominations, to proVide
sUl;l;estion~ for when you're at a Ion for a good read and want to find
a new aUlhor or a recommended book, but don't lose sight of all those
authors and editor who don't reach the .1ward goal and who even don't
want to. These fanzincs, like the othen listed, are all avaibblc for the
asking. If you like it, write back Ind give. ple.ulnt stroke; if you don't,
give .n articulate kick; because OIhel"lNise either the editor will continue
to give more of the s.ame, or you may be responsible for an editor
deciding that there are better thinpin life than producing a fanzineand
from the point of view of eomlnunication that would be I SITl&II tragedy.
Readers, it's in your court now.

TnHtaru~iofhan: Simon Policy, 38 Bankfield Terrace, Leeds LS4 2RE
LDgOOfl 4: Simon Ounsley, 2S P:lrIt Villa Court, Leeds LS8 IEB
Dr;,·tI and Drool J: Mike D Sidd.1l1, 133 Duke Street, ASkam-in­
Fumcss, Cumbria LA16 7AE

Fanzines Listed

l>OOdlt'hll~ 2 (Lauric Yates and Bill Kunkel, 805 Spyglus Lane, Las
Vegn, NV 89107, USA)
The nearest this gets to Science Fiction is when Bob Shaw contemrl3le~

memories of a proposed comic strip in which the hero was a baked hc:ln.
But there is a super :J.rtiele from John Berry who conceived the idea of
conveying the facts of life to his children via a matched pair of mice.

August - September 1993

Erg 122 (Terry Jeeves, 56 Red Scar Drive. SCarborough Y012 SRQ)
History of aircraft and pulp covers followed by a general moan on
aSlrologyand related superstitions, A pleasantreadbul, regrettably, no
article as thought-provoking as the one on hobbies in the last issue or the
one on hospital procedure in me issue before.

roSFAX (Timolhy une and Eliz.abeth Garrott, Falls of Ohio SF&.F
Association, fog OffICe Box 37281. Louisville, KenlUcky 40233-7281,
USA)
This is a hefty (anzine: 68 pages of small type, with moTC detailed
reviews by Joseph Major dlan seems strictly necessary. The lalest
instalment on Heinlein's Farmu in the Sky is interesting, though follows
the plot in intricate deuil. The review of Ani/Q Hi/{: lhe W1tO/d story is
far more revuling of Major's own persoru.1 political bias. He does try
10 be neutral (I think), but doesn't quite suctee(J.

The Light Stuff (Rhodri lames, 18 Harvey Goodwin Avenue,
Cambridge CB4 3EU)
The lellers column here is more interesting than the contenl5: RhOOri
agonizes over the etiquelle of how to deal with an anonymous leller.

The Canen Chronicit's (John Madracki, 17 Gokirill Avenue. BollOn
DU 5ND)
A slim fanzine with a surprisingly good poem on self-c.mnibalization
(redolent of Roald Dahl or the film Ddjcat~sun). The artwork is worth
noting: collages with both political and humorous angles.

ZugEWang (K.im Hueu. PO Box 679, WOOen, ACT 2606. Australil)
Another passing reference 10 cannibalism - and he compares eating
lamb's hean 10 reading a novel by Piers Anthony "interesting once. but
001 something to make a habit or. After a pastiche on hislOry by Marc
Ortlieb. there's something on self-mutilation; "not as messy as
masturbation" writes Danny Heap cheerfully.

Event Horizon (Orlando Area Science Fiction Society (OASIS), Louise
M K1eha, 381 Coral Drive, Cape Canaveral, FL 32920·2020, USA)
Cheerful fanzine with emphasis on space news, there is a suggeStion 10
release oxnen from the lunar chemicals 10 provide breathing gas for
furureexplorers. for eumple.

If you're Ihinking of driving in Japan: don't. "Polite though the peoplt:
are. it seemed like everyone, from my genteel aunt to my same-age
school teacher cousin, drove like a bat out of hell, along streets so
narrow J thought we would bash side mirrors against on-coming traffIC.
There's a reason Japanese cars are of excellent quality - the demands
that the drivers place on them would destroy a lesser vehicle",

Thingumybob 8 (Chuck Connor, Sildan House. Chediston Road,
Wissell, near Halesworth, Suffolk KPI9 ONJ)
This is an all male issue: the all female issue to follow real soon now.
Chuck being an honourary woman for purposes of editing. There's an
excellent anicle from John Rickell looking back at his early life where,
for example, it was a Managerial directive to get sweet with the girls It
the telephone elI:change to ern;ure thlt the telephone lines would be clear
for bank business when ne<:essary.

Ernest Heramia rings a former girlfriend socially and finds himself aoout
to lose a friend forever as their lines of communication get blurredwith
religion. Andy Sawyer writes about catS; Andy Robenson writes aoout
breastS (though doesn't come close to the Eric Linklaler description of
breasts like Persian cats. their tongues lazily peeking out).

Sorting out just what Chuck wanted to prove separating the sexes by
issues will just have 10 wail until the all female issue, which will have:
pieces by Jane Carnall, Pat Silver, Ann Green and Jenny Glover, with
artwork, hopefully, from Ann Green,

-18-

WriteBack
Lellers are invited on any SUbject - though it does help to have some
Science Fiction relevance. Please write 10 Jenny and Sieve Glover, 16
Aviary Place, Leed LSI2 2NP, by the deadline

September 14 1993

On Translation

From: M J "Simo" Simpson
Flal 3,113 Lichfleld Street, Stoke-on·Trent

Reading the latest Matrix, I came Icross the Ieller from Marjan Stvarca
in Slovenia. and I was particularly struck by the anecdote about a
Slovenian author's story being rejected by Intulone on the grounds of
poor translation. Whilst this is obviously a great shame, it is nevertheless
understandable.

The editor's job is the selection, typing in and laying out of the stories,
anicles, interviews, Ieners, etc. which Im.ke up the finished publication,
be it [nIUlone. TaJu from lh~ Broken Drum or whatever. All
manuscripts and lellers which are not clearly printed and presented are
a hindrance, and thus likely to receive short shrift, nOl out of any sense
of Im.lice, but because moSI editors are simply overworked. When you
consider the volume of stories that a magazine like [ntulOnt receives.
it is perfectly understandable thal the editor cannot spare the time to tidy
up poorly translated foreign wort, however good the ideas therein may
bo.

If the leller in Malrix is anything 10 go by. then the Imulone editor's
decision is understandable. Obviously the writer's (or translator's)
English is inftnitely beller than my Slovenian. but it is still grammatically
way off the Im.rk, AnywlY, I thought occurred to me; that J may be abJe
to help out here, I've been missing the old edilOrial business sinct I had
to pass on the Ta~sfrom /ht Brokeff Drum reins laSt year, and klokina
for some wly in which 1 can employ my skills in that area. Because.
without wishing 10 blow my own trumpet, and while I would be the firSI
to admit thal I can't sing, paint, or change a wheel, and J don't know
one end ofa football from the other. I'm proud of my ability to handle
the English language. This is why Stoke is hell for I granunatical
perfectionist like: mystlf - in this town I've even found road-signs thlt
are spelt wrong.

So my point is this: if the SF writers of Slovenia (or indeed anywhere
else in thal pan of the world) would like an experienced editor 10 tidy up
their work~ they submit it to English language magazines, I would
be more than happy 10 help them out, If they can translate the stories
into English of I similar quality to Mljan's lener - and, believe me, in
my time with Ta~s ... I had submissions from British writers that were
a lot worse - !hen I will gladly tidy up the grammar. spelling,
pUl1CtuatK>n, etc. 10 a level that wOllId please any self-respecting editor.
Furthermore, as I enjoy copy-editing and proof-relding, and I have a IQ(
of time on my hands, I will do this free of charge as a gesture of
international goodwill. Just call me Mr Philanthropy.

Of course, this doesn't in any wly guarantee that the magazines will
publish the Slovenian authors' work; they will probably still have 10 loil
IWly It it for years like the rest of us, but it should put them on an equal
fOf)(ing, Al the moment, IS the Intuzont ane<:dote shows, they are It I
definite di!advanuge.

On Book Titles

From: John Hurley
18 St David's Place, ParI.: Site, Maestcg, Mid Glamorgan,
South Wales CF34 9LR

The wizard quiz is an excellent memory-bender. though in the last three
years I have bought only five books. I do appreciate David Allsopp's
time in producing his lovely little quiz.

Now as 10 OIher things .. it is July, and in a mind that is framed by
impishness, I contemplate and cogitatc(as a pipe is puffed and I repose
close to a lofty window, potcol sunlight filtered by nel curtains) upon
this challenge [0 send a list of book tilles. My bookshelf holds a poor
response for the pattern required, so I remembered thal a couple of miles
away outside town there wasa charity sale, and one can usually pick up
some cheap books, so off I strolled to see what was 10 be had.

Well, me sale was in an old hall that looked llke Custer, King Harold
and Samson, all'had their last stand inside; the place was a confused
mess. Anyway, squeezing through tables all nung at the wrong angles,
I came unbruised to the book stall, which was stacked with tomes atop
each other and in any old order of randomness. I began to read the
spines of the first pile. Jan~ Eyr~ lay on top of David Copp~rfidd and
What Kary Did with Moby Dick. Anna Kar~nina was tightly squeezed
between Th~ Count ofMonu: Cristo and Th~ Lost oflh~ Mohicans. Shane
lay in the company of Liltl~ Wom~n, whileAlic~in Woruitrland was with
Th~ Big Slup. Tarzan of th~ Apes was on Tr~asure Island and What
Kary Did NUl with The Old Man ofth~ &a. Dracula was on The Thirty
Nin~ Sups while Ivanh~ rested on The French Li~utenant's Woman. the
Picture ofDorian Gr~ was upon Th~ Time Machine and The Eagle Has
Lorui~d upon The Hobbit. Th~ Great Catsby was upon She and She with
Gr~at £tp~ctations. I, Claudius, I, Robol, I got a neck pain from reading
vertical, so I moved along to the next pile, These were "doubles" like
Ace used to do. I started to read: Frankenst~inffo Your Scatttred Bodies
Go; History of Ihe Tory PartyrraJr.~ Back Plenty. I could take no more
and thought of the bright day beyond this shadowy old edifice, As J
rumed, I heard a cuslOmer ask the staff holder if he had any other
"doubles": "I'm after PinnochiofThe Predator". I hurried to get through
the tables, but was halted by five ladies heading my way. As I
impatiently waited for the passage 10 clear. I heard the reply "No, love,
but J do have the "double" of The 1/iad/Noddy Paints His Car".

On Humour

From: John Madracki
17 Goldrill Ave, Breightmet. Bolton. Lancs. BL2 5NJ

An American TV channel, devoted entirely to SF, recently had the bright
idea of using an aquariumasa test transmission in the run up to their
Grand Opening, and found their ratings considerably boosted.

Unfonunately, when the programmes proper began, many viewers
complained and demanded the return of the piscine players. Such was the
volume of their protest that the fish tank has now been given its own
programme slot, running for up to founeen hours a day.

One can imagine how the programme must close

"And on the Hugo Stickleback Show IOnight, E C Chub and Theodore
Sturgeon were jointed by Usa Cunle, Skate Wilhelm, William Tench and
Jack Finney - with a special gueSI appearance from Arthur C Carp",
There would be other names, but the credits would roll by so fasl that
they would just be a blur.

Matrix 107

And talking of Arthur C Clarke, riming through his Astounding Days.
I
happened upon this effective e:l:amplc of how PC and humour can be
mutually e:l:clusive. On page 222, Clarke relates this anecdote: In
October 1959, he wrote a letter denying responsibility for the suggestion
that "nice girls" should be sent into spaceasastronauts'companions. But
ended it by saying - "You can quote me as recommending not nice
girls, but naughty ones".

A harmless witticism, one would think.

Not so Clarke, who then continued, in parenthesis, with this apologetic
retraction: "(This exchange, which nowadays would be rightly
condemned as blatant "Se:l:ism" ...)".

Oh c'mon, Arthur, just~ could you have offended'!

On Podkayne

{Last issue commented on publishing plans 10 reissue the classic
Podkayne ofMars with both the alternative endings: and let the readers
choose which ending should be in fulUre editionsj.

From Roger Waddington
4 Commercial Street. Norton, Malton, North Yorkshire Y017
9ES

Among my SF magazines and the Worlds ofIf issues, I've got the serial
version of Podkayn~ofMars (November 1962: January to March 1963);
and that is one wilh the original Heinlein-favouredending. I haven'tbeen
through it word by word or line by line to see how much was edited out
to fit it all in (perhaps as editor of the time, Fred Pohl might have some
comments?) but it did keep that downbeat ending, that dying fall. So did
'60s magazine buyers have stronger sensibilities than the readers of
today?

There does seem an increasing trend. for always happy endings:
especially in pre-release screening of films where audience reaction
determines the final cut. Oh, there's always room for sentiment and good
feeling, as witness the box office success of the Disney re-releases like
The Jungl~ Book (and book early for Bambi if you don't want to be
trampled in the rush); but I'd have thought that Science Fiction readers
al leasl would be beller able to face realilY; however fictional.

Skywatching
Mark Ogier

In May the third Astrasatellite was successfully launched, and in July it
started transmining a handful of the sixteen new TV channels that
owners of Astra dishes should be able to receive. But coupled with the
new satellite have been announcements from BSkyB that "satellite TV is
aboullo change forever". which usually means that either a) They have
a couple of new channels in the offing, or b) They're going to start
charging.

In fact, both are lrue. Sky have tied up a deal which includes its own
channels, other exisling channels and several new ones, to make various
channel packages available to viewers - at a price, of course. For those
who do not subscribe to any movie channels or the Sports Channel,
SUbscribing to "Sky Multichannels" will cost £3.99 a month if Ihey
register before the end of the year. Thereafter it will be £6.99 a month.

August - September 1993

So what do you gel for your money? Withoullu.ving seen any of the new
cunnels, the phrasc thal springs 10 mind is !quantity rather lhan
quality". The Mullichannels package comprises eJIisling channels Sky
One. The Children's Channel, UK Gold and Sky News. Then Ihere are
channels thal have been broadcasting on other satellites for several years.
Discovery (the documentary channel), Bravo (classic films and general
entertainment) and The Family Channel ("family' entertainment).
Making up the package are a couple of channels lhat I have never heard
of before; QVC (a twenty four hour shopping channel), Nickelodeon
(anomer children's channel) and CMT (Country Music Television).

As a subscriber 10 the two movje channels, I will noc hive 10 fork out
more than my £17 a month 10 "enjoy' the new ch3nnels. which is juSt
as well since most of them do 1101 appeal 10 me in the least.

A year or so ago. I would have included Sky One among the channels
that I could live without. but recently I have found myself watching more
Sky One than an~ other channel. including the BBCs and ITVs.

This is. of course. largely due 10 the screenings of Star Trek: 11le Nat
Generation. which continues to provide enlertaining and occasionally
thought-provoking episodes. And Sky have announced that the new spin·
off series Dup Spau Nine. will stanon IS August- which means that
if they carry on the repeats of THG on weekdays. we will be able to

walCh Suu Trek six days a week. If that isn't Trekter heaven. I don't
know what is.

0S9 will replace the first season of 11Ie Young IlldiaTlO JOnU Chronicks.
which has been a major disappointment after a promising pilot. As I said
last issue. the overall tone of the series is thal ofa programmelryingt0
make hislOry come alive for youngslers. and this has been common to all
episodes so far. But in taking on this task, the series has forgotten what
Indiana lones. the movies. were all about - rip-roaring adventures,
bordering on the impossible, with lots of action.

While the TV programme has plenty of action most weeks, panicularly
in the episodes set during World War I. it is far more serious in lOne.
and thus loses the element of fun that makes the movies so enjoyable.
The series' production values have maintained the same high standard as
the pilot, but the stories are more like shan historical episodes that
happen to feature Indy than pan of an on·going saga ofa boy's life. And
I hate the framing scenes. where the older Indy corners some poor soul
10 regale him with tales of his exploits. This is the son of person most
of us go oul of our way to avoid while sining on a train or bus. and
turns a grut movie hero into an unsympathetic, irritating and rather sad
old man.

Elsewhere on Sky One. 11Ie Fla.1h has re-surfaced for a series of repeats
on Sky One. I quite enjoyed this series first time around, with its IOngue
in cheek approach 10 the comic book hero.

Or Who is still being screened on UK Gold. daily al around 11.3Opm and
then in a massive omnibus edition on Sundays. Sadly. the Slories have
been mixed up by Ihe channel, so one week we see the Doclor with one
assistant. the next week with another, and the week after he is back with
the first one. Currently, Ion Penwee episodes are being screened and are
reinforcing my opinion that ne was the best of the Doctors. I hear the
Beeb are planning to reincarru.te the characler yet again. I only hope they
look at earlier episodes to get an idea of whal the series was all about,

SF movies have been rather thin on the ground of late. although one did
surface recently that took me way back to the days when I and hundreds
of youngsters packed the local Odeon for the "Saturday morning cinema
club". One of the big attractions was the weekly serial, usually starring
Buster Crabbe as Flash Gordon or Buck Rogers. But my favourite was
Rocket Man. Many was the lime I ran home from the cinema afterwards.

·20·

nms stretehcd oveT my head and ifmgining that I was soaring ovc:r the
streets thanks to the imaginary jet pack on my back.

The movie Rockelur captures the atmosphere of the old series perfectly,
11 is the tale of a young pilot in 1938 who discovers a myslerious rocket
pack (stolen from Howard Hughes. apparently!). It is not long before the
thieves come looking for it, and our young hero becomes embroiled in
a Nazi plol.

The flying effects are terrirtc, and really capture the feeling of speed
when the jet pack is used. And while the plot is hardly original. it is a
fining homage to the original serial of the 1940s. 1bere's a nice
performance from Timothy Dalton too - cast as a villain for a change.
Great fun. and one of the bellCr SF oriented movies on SlI:y of late.

Club Scene
Peterborough

Local hank: 11Ie Sonic Efff'r8J AurJroriry are slill chuffed to bits 10 be in
Roben Rankin's Suburbolr Book. of the Of'OO. They hope to stan
recording a new tape real soon now.

Hopes are high for the Or Who thinie!h anniversaryprogramme. as club
member Adrian Rigelsford is working on the scripl.

The third Fantasy Fair on 26 September can now announce six guests.
These include Rich Parsons and Tony Keaveny, authors of the ribald
spoof "Colin the Librarian". Keren Gilfoyle, author of the fantasy novel
A Shadow on mf' Skin, Ben Leech, author of horror novel the Community
and headlining the list are Dave Sim and Gertard, the team behind
(;eublu tM Aardwut.. The Fanwy Fair will be held at 1be Cresset,
Srenon, Ptlemorough from Ilam to 4pm. Admission only £1.

Plans are already underway for celebrating the club's eighteenth birthday
next May with a night celebrating local Fanusy publishers Dedalus
already tentalively scheduled. For more information, write 10 S8
PenninglOn. Onon Goldhay. Peterborough, PE2 ORB.

Two more Trf't. Owa mini<On5 ~re planned. On 28 August. a Star Trf'k
mini-con will be held at St lohn's Hall, Major's Walk, peterborough
with special guest from the movies ST5 and ST6 as well as 11If' Nut
Genf'Tation. David Warner (subject 10 work commilmenls. naturally).
!hen on 27 November, a combined Rf'd D'tJrfIStar Trek. mini-eon will
be held at St lohn's Hall again, Admission to both should be £8.

Next year over me weekend of March 25-27, the second Trtk D'tItw!
convention will be held at the Ho])day Inn, Leicester. Membership rales
are currently £30 (until I January 1994). Apart from a lribble hunt, 24
hour video specials. TaTC unseen (oouge and guesllalks. the programme
will include the Deadly Triple Fried Eff/Chilli/Chutney Sandwich
competition (whatever mat is). For more information. write 10 47
Marsham. Onon Goklhay. Peterborough, PE2 SRN.

Oxford

The Oxford University Speculative Fiction Group meets (term time only)
10 discuss jusl about any subject related to SF and Fantasy. Video
meetings take place every other Monday. 7.3Opm at SI Hilda's College.
South JCR. Discussion meetings will take place every Wednesday
8.15prn al Wadluom College. room HCI. library meetings will occur
every Sunday 8.15pm at 64 Banbury Road (St Anne's College House)
and there are varKlus speaker meetings at irregular intervals, The Present
is Lucy Marsterson (St Hilda's Colerge, Oxford OX4 JOY).

Aberdeen

Greetings from the dark and chilly wastelands of the North. Our frestler
fair lasLS a massive three hours, and in this space of time it is physically
impossible to sign up more than one hundred and eighty members. so
managing eighty three is not too bad (but next year will be beller ...)
Initial evenLS were a cheese and wine, a trivia nite, a Robin of Sherwood
video night, a pub crawl and some silly games.

Manchester

Matrix 107

priced editKln seems the one to collect. Manga Entertainment Lld inlend
to release a further five bi·monthly pans.

Doomed Megapolis ParI I directed by Kazuhiko Katayama, Manga
Video MAN V 2016, SO minutes, PAL, cerl. 15, £8.99
This isn't a well-ioown oniml!, so I was pleasantly surprised to find that
it'sell worth a look. Pan I is set in Tokyo in 1908. A rapid building
program is underway as the city expands. A hero of the Heian era (794­
1185) is buried in what is 00111' Tokyo and is its guardian spirit.
However, an evil Satanist plans to disturb the sleeping Guardian with
highly destructive results.

The cast includes a rival sorcerer, an innocent young girl, her friend,
and her brother. Part 1 is very attratively animated, with interesting
characters, and is exciting, with some spectacular magical happenings.
It's also inleresting because it's SCt in a real histor;cal Japan. The villain
wears a military uniform which may well be symbolic of the rising
militarism of the time. And if you remembtr anything about the early
twentieth century history of Tokyo. this adds an extra tension ..

The British-dubbed dialogue, as with Frumofl and Aris/an. is well caSt
and well acted, but this time is does sound rather incongruous in a one
hundred per cent Japanese scuing. According to the advance publicity,
this is Cere. IS, but the preview didn't look to me particularly suitable
for juveniles, as the horrific contents are on a par with 3.d £yl!s.
Parental discretion is advised.

Manga Entenainment Ltd. should be commended for bringing this video
10 our ootice. and at the modesl price asked, it's well worth buying.
They plan to release another three bi-monthly episodes.

Future Releases

Noticeboard

The Manchester Pub meetings take place every second and fourth
Thursdays of the month at the Crown and Anchor on Nelson Street (olT
Newwto Street, Piccadilly), from about 8.30pm to throwing oul lime.
This meeting is purely a social gathering, with occasional breaks for the
serious business of SF every couple of months, when Mite Don of
Dreamberry Wine, delivers another order of boots from his lateSt
catalogue. Contact: lan Brooks, Aat 4,311 Dictenson Road, Longsight,
Manchester M13 ONR (Tel: 061 2240044).

Anime
Geoff Cowie

September:

October:

November;

December:

Judgl!. Ultimarl! Tl!uchu, 3x3 £)'I!S (second [and
final) part)

Cf)'ing FrufNJn 11. Dooml!d Ml!gopolis 11

Monstu City. I/uoic tl!gl!nd ofAriston 11 (final pan)

Crying Frumfln fIl. Dooml!d Megapolis III

Aguust Releases

Crying Freeman Part I (of 6), directed by Daisuke Nishio. Manga
Video MANV 1015, 50 minutes, PAL, cen. 18, £8.99
Adapted from the monga about a man who is foce<! into becoming an
assassin for umg gang. The hero, Freeman, sheds tears every time he is
compelled to kill. In the sombre opener, he becomes involved with a
lonely woman, the artist Emu Hino, whom he is instructed to execule
because she was witness to a gangland murder. The video is typically
Japanese in its juxtaposition of beauty, tenderness and extreme violence.
I found this a rather uneven work; some scenes, particularly those with
Emu Hioo, are remarkably sophisticated, while others lapse into cOffik­
book crudeness. And it is extremely bloody, with a body<ount in double
figures.

Frumofl may surprise those who have only seen the early Manga Video
releases. It has much to comment it; it's exciting, attraclively animated
and the Britishpdubbed dialogue is well cast and well acted. In the
absence of any sub-cit1ed editions. this well-produced and modestly

·21.

Intenone for Sale: Numbers I to 48 eJL:cepl 3 and 43 missing. All in
excellent/mint condition. Be~(olTer secure~. Contact Geoff on 071 585
i031 (8 Oberstein Road. London SW 11).

Crisis for Sale: For sale or even for free as long as I cover posl.llge
costs: the graphic comic Crisis. issues I-53. Apply to Jessica Yates, 081
366 8551 (Nonh London, Enfic:ld, Henforshire area, accessible by
public transport).

Wanted: Lunatics of Ttrra by John Sladek (any edition. reasonable
condition). Also Manuals (operator and/or maintenance) for duplicalors
Gestetner 360, Roneo Alcatel 880, e1ectroscanner Roneo Alcalel 480.
IBM Quietwriter DJ 24pin printer. Also Fortl!on Timu 41 and
compendium of 26-30; Thl! Skl!ptic any early issues; Slrongr Mago:;ifll!
1·9; BoingBoing 1-5: Mondo 2000 1.2; Stl!OmshOl·tl Prl!ss 1-4, 6.
Contacl Eugene Doherry, 110 North Parade, Belfast on 2GJ tel: 0232
645134.

Bookrl1lder: I accept wanLS IisLS for SF, Fantasy and 1I0rror books. I
deal mainly in out of print paperbacks but if I sce hardbacts that are

August - September 1993

wanted I will also offer them. MO~1 -free' sean:hen charge I minimum
of £8, but I will only charge a nominal fee. 11 is my policy to encourage
reading not to deter it by profitering. I do not promise 10 find the books
but if found I shall offer them 10 the interested parties before putting
them up for gcncnll ule. Postage and Packing Chall;~ 60p per book. in
the UK. I will also provide I clear p1:lctic bookoover for rare or very
good condition books (or on reqUC$l) at 40 each. Phone (0203) 555741
if ncccnary and leave your dcuils i.e. title, author, Contact
address/number. condition required.

Magnines Wanted: Fl4lur~ No. 1 1978 (glossy,large size MO fiction);
FOI/'IOUJI Scj~ncft FICtion Vol I Nos. 3. 4, 5 &. 6; SoufJUt SF (USA)

1958, December, 1958 February, 1959 February. April. July; Galaxy
Novtls (USA) digest No. 29; Doe Savage papcrbach95. 10\, 102, 105,
106,107. \08, 115 on. Please contact TC:lTyJ~Vt;s. 56 Red Scar Drive,
Scarborough, North Yorkshire YOI'2 SRQ,

The Periodical Table
Fantl5yc:on: The Midland Hotel, BinninGham, October 1-3, Gue.\tIi of
Honour Peter hmes, Tad Williarns, ~ EdWllrdS, Master of
Ceremonial Dennis Etchison, details from Mike Chinn, 137 Priory
RNd, Hall Green, BinninGharn B::!8 OTG.
In addition to book launches, I3lks and pallels, all mem~n will receive
a suty page perfecLly bound Procr:trnme Book.

NoVlKOn 23: Royal Ancus Hotel, Binnin~lam, November S-7, Guest of
Honour Stephc:n BaJlter. membership £25 to I October, detaib from
Demit Evans, 1 Cape Hill, Smethwick, Wuley, Wat Midbnds B66
4HS (tcl: 021 SS8 0997).
A shortslory, -Omecatropic· is hcing 5Cralised in the Progress Reports;
the prognmme will <:ooc<:ntr:tte on -hard- Science Fiction.

Con-Yak: Amsterdam, November26-::!8, DUh:h GuestofHonourTonke
Drafl:, Inlernational Guest orHonourlo be announced later, membership
£24 to I October, deuails rrom Richard Verma/U, hmes Wattlitl1lat 13,
1097 Amsterdam, The Netherlands.
Con-Yak has the reputalion of being all eliciting, SF-filled "sense or
wonder" convention,

Vlbraphon~: Oak HOlel, Brighton, Fehru:lry 4-6 1994, Guests of
Honour Tails Kimberley, Tom Smith, Fox, membc:l1'>hip until 30
November £22 waged, £18 unW3Ged, deuaib rrom -Minas hurion", 2
Duncan Gate, London Road, Bromle)', London BRI 3SG,
1be commiuce for the siJlth British Filk Convention consists of Smitty
(Chair), Valerie Housden (Memben<hirl, Minstrel (Hotel Liaison and
Publications, John EnGlish (Trasurcr) :sod Martin G-K (Things
Technical). 1be hotel rale is £?-S per penon per niWtt twin/double with
special facilities for guests with untuu:sl ro.-quiremenla. ManaGeable pct.s
can be provided for. It is cenlr:tl: six hundred y:srds from the stltion and
one hundred yards from lhe .sea fronl.

Sou'Wesle.-: Britannia Adelphi Hotel, liverpool, Easter 1994, GuC$\.S
of Honour Neil Gaiman, Peter Morwood, Di:snc DUlne, Barb:sra
Hambly, membership £25 rrom 3 West Shrubbery, Redl:snd, Bristol BS6
6SZ.
This eonvention aims to offer lhe usutllmixlUre to suit all Lutes, though
there will not be a fan room. There will he serious and not-so-serious
programme items, panels, gtlmes, films, vidt.'Os and costuming events,

Wincon Ill: King Alrred's College, Winchesler, July 29-31 1994,
Guests of Honour Algis Budrys, JIIme.~ P Ho,an, delllils from 12
Crowsbury Close, Emsworth, Hants. POlO 71'S.

·22-

Confabubtion: Britannia International Hotel, April 14-16 1995, GuestJ:
of Honour Lois McMuler Bujold, Bob Sh.aw and Roger Robinson,
membership £IS until 31 Doeember, details from 3 York Street,
Ahrineham, Cheshire WAIS 9QH,
The committceconsisu of Alison Stou, MikeSeott, Steve Davies, Guilia
de: Cesare and Sue Mason who aim to run a small convC:fllion bill with
space for anyone wanting to nID lheir own evC:flts. Althoup thc:mod
programme streams are common at modem East.ercons,their only theme
will be fun.

lolen~dion: Scottish EJlhibition and Conference: Centre, Glasgow,
August 24-28 1995. Guala of Honour Samuel R Delany and Gerry
Ande:rson, membership £50 until 30 September, details from 121 Cape
Hill, Smclhwiek, Warle)', Wat Midlands B66 4SH.
In the introduction of the first Progress Report, ro-Chain Vince
Docherty and Tim Illingworth write that "The theme of lhis convenlion
is Space and Time. In particular the int~rsec:tion orTime, as represented
hy anniversaries and events throughout history; and space as represented
lhrough other worlds parallel to our own wilh a different hislOry ... In
programme, ourwalchword is "Quality not Quantity", We suno reason
10 run lhe same old panels that no-one goes to, nor in re-hashing the
same old ideu that pepole may attend out of some warped sense of duty,
Of course, we will nID a mulli-stream programme including talks,
panels, films,videos, extravaganzas, games and much more~.

The Commitlee. consists of Chris O'Shea 11, K.I.M. Campbell, Hugh
Mascc:tti, John St.eWa.rt, Kathy Westhead, Tim lIIingworth, Mark James
Meoman,SteveDavies, Martin Eastertlrook, Vincc Doeherty, T R Smith,
Oliver-Gruter-Andrew, James Steel, Bemie Peek and Jacky Gruter·
Andrew. 1be Programme is being dc:ah wilh by John Bray, Amanda
Baker, Dave Clement and Duncan lunan (Science): Tim Broadribb and
Andy Morris: (Fibo): Helen MeCarthy and Tina Hewc:n (Media) and
Steve and JC:fII\Y Glover (Fan). In addition, Mite Moir is mastennindine
the Hugos, Annc Page hu responsibility for the Muquerade and Valeric
Houlden is oversccing Fill"

All offers of heip are most welcome! There will be an Intersection
filkbook with lhe lheme of Time and Space, edited by Lina Blackbum
and including languagcsolher than English, though preferably using lhe
western alphabet. Also, the ran exhibits will include photographs and
cartoons of fans and fan evenl.'l, together with competitions 10 identify
illustrations, logos and samplesofst)'le.

INTERSECTION ~

Determinants
Boeause /.Ialru is, by definition, a club magalinc. il does not get \00

many reviews. A couple of month~ a~o. one review plaintively S3id that
the crouword wu "impossible· 50 il W3S it I'lcasun: to see Sieve

Geor;e's Uul Ruorl. ~It hu cnou~h publishing OCW!l" 10 be valu:ablc 10
SF profeuionals and rans~ he writes "Good brcakf:bt n:.1,jing because it
is divided into small s«:lions, POch:IS of inforll1:ltion here and thCTC, lols
of lisIll, the kind of stuff I like over coffee to kickst:lrt my head".

That's I f.ir enough descrirtion. Mu/rix is not desiGned for continuous
IUding, hut the infonnalion dumping is presented Ill; rcadably, and with
as mueh of. gcographicalsprcad, U possihlc. This also fulfihi the aim
of being I reference source so it is \lOssiblc: 10 look back and see lut
year's Hugo nominations which mii,1lt h:avc: b«n forgonen in the
euphoria of seeing the winner or people un _ a club in their part of
the worldora signingorl convention.

1be weaknesses of this ,pllr\l,ch an; obvious. The ('untent dict:lt<:s that
the magazine gets picked up intenniucntly and nicked through or looked
at deliberately - for n:ference PU'l""~C$; :lnd it is :111 too easy to
concentrate on lox,l events, bcc:lu~e th.:y are ca~i('r tn une3rth. Th:lt
would be satisfactory for space fillinlo: I'urp..~e~, hut hi~hly frI.JstrMin[: to
99% of the membership.

Matrix 107

Competition
Roger Robinson

Competition 106 Results

Firstly - An Apology to those of you who interpn:tcd the nlles in a
matter I didn't intend. However, the apology is not too abj«t, as .1Ilhe
people who lent me LONG lisL~ of titlcs an: the prize winner.;. [had
Intended you to send me a i1st containing only one title of each length,
but some of you lent me comprehcnsive lists wilh multiple tillcl of each
length. I didn't ask fortitlesofonlyoneeharacter,butlOmeofyoUlent
some in anyway. The Ionge!lt list WIS fmm regular entrant Stanlon
Ihllch of Fonnby. As his list contained titlel of every kngth fmm I 10

12 and 14 (with an eITOnccus attempt II 13), he is the outright winner.
A very close second wu another regular, Sean Fritond (2-13) with
valiant aUempll fmm David l...ewU: (1-12) and Vaclav Km (also 1-12).
Hearty thanks arc due to Vaclav, another regular entl'1llt post pennining,
who docided not to submil an entry ,•.'onuining titlcll in his fI.Itive Czech,
but sent in a list wholly in English. Thanks to a\l the others who entered,
especially to those of you who enclose fanzines, comments, curses, etc.

A sample list, gleaned from all entrants - and using the best-known
books and/or authors:

I'm not lure, however, whethcr Ihe reference aspects of Ma/rix do
represent a weakness in philosophy. It's easy for IllC tn say thM becausc
I am interested in the Nc:hula nominations and author signin[:s and
(orthcoming boob and the btest :ldvan('c:!i in scicncc and tcchnnk,~, liO

should the members. I try to be f:lir thou~h: my koowledge of and
interest in Anime is strictly limited, as is my koowlcdb'C of Satellite
Television, but u that does not ~ppt'lIr to he l'l-T'n;scnl.:1tive, I h1ve
encouraged coverage of both luhj«ts; nor I am jl('f'IOlUlly interested in
Or Who, but it is not fair to iGnore tll': Whovi.1.n ceh:brations this year.
I think that what I am Isking (or is some feedback from members on
what you want (mm Matrix and, equally impoOrtllntly, what you do nol
want. I do realise that it i$ not ~rtofthe remit ofBSFA mcmber.;hip for
members 10 feel obliged to write lcttel'!i or provide thcir own opinions,
10 I foci hesitant about asking: hut it would be hclpflll

The topic, though, which has been dominating my thoughts lately is a
rather nip crack I wmte recently ahout the vulnerability of fantasy
creations in Science Fiction. It w:u triggered off by a Diana Wynne
10nel interview quite a while ab'O, when: she deplored the artifical divide
between the two genres and said that she would quite deliberately mix
the two and, indoc:d, refu$C to confonn to thi~ perceived split. It m:ad.::
me think lbout unicoms, for eJtaml'k. pilntinj; space ship$. which I
thought would be excepcioll3l1y dirrK"ult: unti! I managed to rid mySl;:lf
of such humano-ccntric opinions and to re:alise, more humbly, th.:lt if
intelligent beings h3d the capahility of Ie.:Ivin]; their home to journey to
or from the stars, they would sUrl:ly be inj;Cnious cnou~h to adapt their
control panels to their own special requirement... [tunu."d, thoughtfully,
to the lames White SKfor Ct'Ilt'rlll hooh and rc-re~d them with C:lrc.

Pynchon
Sudak
King
Zamyatin
Blish

"'hi
Van VOgl
Dick
Foster
Pr:uchcU
Heinkin

"O~
Anderson
Shaw
Brin
Dclany

"'hi
Shaw
Anthony
Hdnlein
McCaffrey
Heinlein
Dk-kson
Stableford
Bunuuj;hs
HughC$
High
Bcrl)'n

v
X
/,
W,
Va,
iml
SIUfl
Ubik
Alitfl
W"tngs
Frilluy

Utopia
TauZtro
Vu/igo

S"ndivtr
Dhalgrtfl
ChtrflObyl

NiglltK'(J(k

Pilau Douht
{XII/hit! Slur
DrugoflqUtS/
Sixtle ColuJnfl
ChUfllryGuild

Hah:YOflDrift
W"~urd of VtflUS

D'I'ilofl nf}' Bud
771t Prodigul Sun
Cry.l·wl PhOtflix

I would like to explorc this topic of the Falltas)'IScicncc Fi~'tion dividc
a little more closely, to aue~s if lncmbcfti think it cl(i_~ls, for a start, and
then to Ice which books fall no ca~'h side or straddlc the lloundary. ThiS
will not be an exereise of critici.~m. more of (lCl"!lonal f,..'clings, and it
may be possible to get some publishers' opinions too, ifonly to get some
idea why Fanwy, Sctc:nce Fiction and Horror are oRcn jumbled up
LOgethc:tOn theshelvelofbookshops.Overto you, then, member.;. Please
do write: editing can be a lonely job and somdimca I fed a little out of
touch with the very people lam pl'\oducing the mlIj;azine for. Be$idca, I
Ion gc:ning letters and even like replying to them too.

Nott'S:

Wr Can Buikl YOII, PIU/It $ Company, Drugoflfliglrt (and several others)
all have repeated letters and were disqualified, as were III title
containing numbers, as was Tom Disch's non-5F tillc
ABCDEFGHIJKLMNOPQRSTUVWXYl.

Crossword 7 Results

A very healthy enlry, IS usual, with III but (lne compleling the diagn.m
cofl'C1Ctly, I think the other may have been an oversight. as a very-well-

-23-

Crossword 8
John English

August - September 1993

read ran failed to enter BARSQOM (bars + moo reversed) for 20
across. The answen are given on the grid below. First oul of the hat was
Sue JonC$ of Shrewsbury, to whom congratulations and prizes are due.
(Un)Jucky runners-up are Jenne While and Colin Greenl:lnd

:'CIENCE FICTION

ONOINltR
Tal CONOMETIl. 1 CA L

PLCPJtrT
ESKIMO all filET

I S S C 1
CAHOOTS UNDOCK

L V t E 0
BA.KSOOM

E It rPM

TURN ILL TRtTON
HZSIOAD

SUPERSATURATJON

RNUVSER

BucEVED MONSTER

Wizard Results

Lucky winners here are Paul Coop.::r and Jan GOlllding together with
DaveBcll.

Competition 107: "Tele-Version"

I have been busy recently with Ihe third Drabhlc hook Drabbf~ Wlln,
whk.h is being published 10 commemorate in drabble fonn the 30th
anniversary of Or Who. With this as initial spur, I thought lhat you
mighl like 10 try to celebrate (or ueprecate) in verse sOlm:zk of the best
and/orworst of SF on TV. Please ~tiek 10 short verse fotlns (maximum
eight lines) or Iry your hand at litnni\·h. c1crihews, haiku, etc. The
subjoct is very broad, so I cltpecta hutnl'Crposl hag.

The address, as usual, is Roger Robinson, 7S Rosslyn Ave, Harold
Wood, Essex RM3 ORG. Entries by 14 Septemher plcase.

Across:

•
7
10

11

12
13,6,15

"21
24,6

",.
""
))own:,
3
4,
8,
13
14,.
11
IS
19,.
22
23
27

See 13A and 24
Confuse lazy Zen writer (7)
Men of letters repeal endlessly within about a third of a mile
(8)
Lem's UpSel about Japanese sash which isn't fixed (6)
7'5 this of 19 can raise vehicle5(4)
7's kind of treacle Grant has stirred (9,2,5,3,8)
See 13A
Fe.'ttured at top of bill with furrowed brow perhaps? (9)

Jumping frog hit doll made by 7 (4,2,5)
What CmapbeJl did - it's indeed tangled (6)
Smooth flow at elose of day (8)

Uscdtobesurroundedbywiekednessasajuror .. (5,2)
'H put bent con in jar for virginal steed? (7)

See if Ra can turn black, maybe (7)

We hide, holding in drink container (8)
Man enteJ1,..1ined by artist depicling moon of Saturn (4)
Loki's daughter encountered some headgear (6)
Assayer of bottom and lop of your street (7)
Orange ny trap, perhaps (5)
7's these in 8 make nice spinner spin (4,7)
Orson Cot! loses the right 10 be a rat! (3)

High e[ass south eastern employment (3)
It's 110 good, Dan Dare at first must hold uranium (3)
Show agreement when fellow retums (3)

Longest day, maybe, or its close anyway! (8)
Where those of 8 call walk, 7's 12 of this (7)

Merehantl from south with Communist eraft heading north (7)
Rute varies when clutching pound in change (5)
UlIle boy reveals fib about total (6)
It takes ages to procluee Bear's books (4)

Late News

David Gamcll reports that Nt'w World.~ j

will be published by Gl,l1;lnezin October
or Novemhcrand Ihe lineullwill he:
Introduction by David G:ltllCtl; "Spare
Capacity" by Pctcr F H:unillon; "Gal'
Sickness" by Grah:ull Joyee; "Fricndshill
Bridge" by Brian W Aldiss; "The Mc..·hanie"
by Gwyneth Jones; "Tolk()w~ky'sCuI" by
Simon [nGsand CharlesStru.ss; "On the
Shoresofa Fr:lcl.:ll S".1" hy Grahatn
Chamock; "This is the Rl'"d" hy JKk
Deighton; "Strectlirc" by Paul Ji
Filippo; "Children of the Revolution"
by Paul' McAIl1ey; then "Science Fil·tion
Novels of the Yea~" hy J"hn Clute and
"Afterward" hy /l.lidl:lcl Mour,'ock

	p01
	p02
	p03
	p04
	p05
	p06
	p07
	p08
	p09
	p10
	p11
	p12
	p13
	p14
	p15
	p16
	p17
	p18
	p19
	p20
	p21
	p22
	p23
	p24

