

I HAVE ENDEAVOURED TO KEEP TO A MINIMUM WEARISOME

DETAILS AND GIVE A GENERAL PICTURE INTERSPERSED WITH
QUOTES AND ANECDOTES. I HE HISTORY SECTION IS BY NO
MEANS COMPLETE. ANY ADDITIONS .-CORRECTIONS/ AND CRIT­

ICISMS OF THIS WORK ARE WELCOME/ AS ARE AMY QUERIES
.ARISING FROM SUBJECT MATTER(OR LACK Of IT), TO BE SENT

TO MYSELF AT 2A BEULAH AvEROTHESAY BAY,AUCKLAND 10,
New Zealand,
I’k SINCERE THANKS TO THE FOLLOWING PEOPLE,,..
Tony Vondruska,Greg Hills,David Harvey,John Burt,
Glenn Cos ter, Peter Garaharn, Mervyn Barrett, Graham
Ferner, and particularly Roger Horrocks,Bruce
Burn,John Ncleod and Brian Thurogood.

Condensed within the History section up to
1959 is an article by John Mcleod which
originally appeared in KIWI-Fan 9. It is
used with permission.

THE CONTENTS OF 'A HISTORY OF SCIENCE FICTION FANDOM IN
NEW ZEALAND' ARE COPYRIGHT (<?) BY NIGEL ROWE,
RIGHTS TO ALL QUOTES AND EXCERPTS RETURNED TO ORIGINAL
SOURCE ON PUBLICATION,

Special Note Interspersed with the following
PAGES ARE A NUMBER OF ADVERTS
TAKEN FROM OLD NZ FANZINES. THESE

OF 180 NUMBERED COPIES THIS IS NO.

COVER BY GW A. FERNER

■ AK EXPLANATION:
When I researched and wrote the NZ Fan History for the WELLCON 79 Convention
Booklet, I never guessed that the resultant interest would grow to the proportions
that it has today. Fans are continually asking me for new information and copies
of some of these "longgg gone' fanzines.
It is because of all this new interest that I (in all my wisdom) have decided
to publish this greatly revised and expanded edition. A large amount of new
research has been added to the original 6 parts. All the original listings have
been updated , and incorporated into them are trivial bits of info like, number
of pages,printing method and so on.
I hope that this revised edition interests everyone,including some of those who
do not normally read fan Literature.

HAPPY READING!
FANZINES_IN NEW_ZEALAND_

Being a current state of affairs by Bruce Burn Dec 1956.

At the moment there are two or three fanzines in N.Z.' When
one considers that there are only three only known SF clubs
in the country, that"s not a bad record. Also, each organisation
has published at least three issues of its zine, so that, within
about one year, nine fanzines have been put out by N.Z. fen.

1 believe that the first zine pubbed in Kiwiland was put out
by Boyd Raeburn in 1943. I don't know what he called the zine,
nor do I know about others being pubbed in the years 43-53.
But here1s a brief background to fanzine pubbing in recent years
in New Zealand

The first fanzine of the present boom in Kiwiland was either
SFICTION from the Auckland Space club, then called The Junior
Space Club, or MAGNITUDE from the Christchurch SF Group. I've
seen and read both of these scraps and possibly the least said
about them the better you'll feel. However I;11 just say that
SFICTION was a five page Fordigraphed affair containing little
more than a useful three addresses, and that MAGNITUDE was a
four page duped job containing virtually nothing!

Next zine to appear was FOCUS, in which "Spacemanship"
appeared and drew the attention of several people in the U.S.A,
and England. Focus 1 was a ^-fcp Gestetnered packet of 24 pages.
About 50 copies were posted abroad and about 8 replies have been
received here in Wellington. The reception was decidedly cool.
This was near the end of '55.

About a month after this first appearance of FOCUS, a NOVA (used
to be SFICTION) burst upon the scene. The editor gace us the
explanation for the title, :(A nova is a new star rapidly growing
in brilliance!):, to which I can only add "(I!!):. Anyway, NOVA
2 contained two short stories, some 'orrible poetry, and another
two pages of nothing.

(2)

Si&PS 2A Ke . wte. Auckland comix zine.
: Features Sr strips most issues,

Editor: David Morgan.

Fanzines in NZ (cont..)

If there was a second issue of MAGNITUDE, I never did see it,
so I'll skip the gap and go on with SPACE DUST 3 (which used
to be MAGNITUDE). Maybe I;d better skip that also, as it was
little better then MAGNITUDE and yet claimed to be :New Zealand's
foremost fanzine!" Ah well....

On to NOVA number three and FOCUS number 2. NOVA was completely
changed. It now had 15 pages (FCP) and contained one good short
story, several articles and features an SF version of a popular
song. FOCUS 2 was produced on the same format as its predecessor
and contained two short stories.

Well, that's the history, at present, of N.Z. fanzine publishing.
There is word that before SFICTION came on the scene, there
was a thing called THE ROCKET MAG. But I haven't seen this thing
yet, so let's have a look at the future.

Nova 4,according to its editor, will be on the same format as
this current FOCUS. Accordingly, other changes have been made.
For example, it'll consist of 28 pages and be dittoed. This is
said mainly with crossed fingers, but I see no reason why all
should not work out as planned.

FOCUS, as can be seen, has also changed to quarto format, also,
we're attempting to use different styles of stencil cutting
and lettering are going to be attempted. One day it is hoped,
moderate amounts of coloured inks and papers will be used in
this fanzine------ one day....

SPACE DUST (who mentioned DEBRIS?), so far has not had a fourth
issue. Maybe it's dropped out of the running.

GET YOUR ,CI..,NC.. FICTION THROUGH JACK CONNELL' JOIN
THE GREAT SF LIBRARY, WHICH HAS BOOKS OF EVERY DES­
CRIPTION (NEW AMERICAN WORKS AMONG THEM). BESIDES
THE LIBRARY, THERE IS PLENTY OF STOCK FOR CASH SALE
(LATEST MAGS, BOOKS, PBS). HERE IS EVERY SCIENCE
FICTION’S FANS DREAM'
JACK CONNELL — THE SF BOOKSHOP & LIBRARY — VARIETY
LANE, BALMORAL, AUCKLAND. PHONE: 60297.
SF FANS AND FEMMES ALWAYS WELCOME' LIBRARY OPEN UNTIL
9 P.M. ON FRIDAY NIGHT.
LIVE AWAY FROM THd CITY? THEN JOIN THE SCIENCE FICTION
POSTAL LIBRARY’ THE BEST IN SF POSTED DIRECT TO YOU.
®RITE“for particulars and free catalogue on sf postal
LIBRARY TO JACK CONNELL, P.O. BOX 2808, AUCKLAND C.1.
REMEMBER — IF YOU’RE VISITING AUCKLAND, CALL AT MY
SHOP’ SF BOOKSHOP, VARIETY LAND, BALMORAL, AUCKLAND.

BUSINESS PHONE: 60296
PRIVATE RESIDENCE: 34899

(N.B. The above advert was current in October 1938
but for certain reasons is no longer applicable)

(3)

NCU®OI~~The. New Zealand Science
Fiction Magazinef
Issue number 1 March 1976,
ED,DRIAN IHURCGOOD '

EXPLANATORY NOTES:
All the fanzines are listed in chronological order according to
the month of each particular issue. Zines which had no date or
numbering system are listed as they appeared.

r the editorship of certainSome confu sion has arisen ove
f anzines. Where this has happen ed I have taken the editorship
credit direc tly from the fanzin e in mention. However, to be as' .
fair as poss ible I have tried to give the: editors’ names in
order of importance.

A5 = Reduced A5 A 4) 0 = Offset
(A5) = Not reduced A5 M = Mimeo

Q = 10'i by 7V (NOUMENON) CC = Carbon copies
Qto = Quarto PP = Profes sionally^ , printed
A4 = A4
(A4) = A3 reduced to A 4 IT = Indivi dually t^ped
Fcp= Foolscap PC =i =D =

Photo-
Ditto

copied

YEAR MONTH NAME OF FANZINE NO,PGS SIZE REPRO EDITORSHIP
1932 Arrow 24 Qto IT Nichols
1935 Feb NZ SF Bulletin 1 J enkin/Patten

Mar NZ SF Bulletin 2 Jenkin/Patten
1952 — ??(One shot) Raeburn
1954 July faNZine TIME 1 50 Qto PP Hinge/Naughton
1955 May Rocket 1 7 Fcp CC Horrocks/Crooks

Oct SFiction 1 5 Fcp D Horrocks/Mcleod
Nov Magnitude 1 4 Qto M- -■ Sarchett
Dec Focus 1 24 (A5) M Barrett/Burn/

Paris
1956 Jan Nova 2 5 Fcp D Horrocks/Mcleod

Feb Magnitude 2 Sarchett
May Nova 3 15 Fcp D Horrocks/Mcleod

Focus 2 20 (A5) M Barrett/Burn
Spacedust 3 Sarchett

Aug Focus 3 14 Qto M Barrett/Burn
■ Dec Foctts 4 28 Qto M Berrett/Burn

1957 Mar Kiwi fan 4/5 10 Qto M+D Horrocks/Mcleod
paraFANalia 1 28 Qto M Burn

Apr' • Two Hours 4 Qto M Burn/Vondruska
May Kiwi fan 6 6 Fcp M Horrocks/Mcleod
June Focus 5 28 Qto M Barrett

paraFANalia 2 32 Qto M Burn
Aug Kiwi fan Circular 2 Qto CC Horrocks

Splutter 1 4 Qto M Bates(Burn)
Sept Kiwifan 7 23 Qto M Horrocks/Burn

(Letter Reply Shot) Burn
Dec Fo cu s 6 20 Qto M Barrett

The Green Expression 23 Qto M Barrett
1958 Feb Re-Peter 1 1 Davies

Gin a Body Meet a Body 8
An ’ Toss a Khyber Rye Burn

Apr Kiwifan 8 25 Qto M Horrocks/Burn
Mcleod

Mr Maghu 5 Fcp M Horrocks/Mcleod
May Egoboo 1 24 Qto M Vondruska

Kiwifan 9 53 Qto M Horrocks/Mcleod

YEAR MONTH NAME OF FAN;
■ MO W M OCT OX. <WI 1*00 OB OCT CO H

UNE NO.PGS SIZE REPP.0 EDITORSHIP
1959 Feb Foeus 7 46 Qto M Barrett

June The last Splotch 10 Qto M Vondruska/Mill
Sept paraFANalia 4 30 Qto M Burn

1960 Feb paraFANalia 5 Qto M Burn
June Kiwi fan 11 25 Qto M Burn
July Focus 8 Qto M Barrett

paraFANalia 6 30 Qto M Burn
1961 Mar paraFANalia 7 15 Qto M Burn
1962 Jan Focus 9 23 Qto M Barrett

The villiany was officially pronounced in the .douse of
Parliament here in Wellington on the night of Thursday
the 26th of June when a new Government presenting it’s
first budget since taking office announced that an extra
shilling Customs Duty is to be added to the price of Petrol
taking it in price from 3/2 per gallon up to 4/2 per g lion and,
worse yet, that beer duty is to be increased from 3/~ per
gallon to 6/- per gallon and the duty on spirits from 60/-
per gallon to 120/- per gallon.

1974 SFANZine 1 Harris
1975 Mar ITS Newsletter 1 1 A4 PC Bowcock/Church

Sept Imperial Transcientist 1 A4 PC Clement
1976 Mar N oumenon 1 12 Q 0 Thurogood

Apr Noumenon 2 12 Q 0 Thurogood
May Noumenon 3 20 Q 0 Thurogood
Jun Noumenon 4 20 Q 0 Thurogood
Aug .NASF Newsletter 1

Noumenon 5/6.
15
28

A4
Q

M
0

Macskasy/Morptth
Thurogood

Sept Noumenon 7 24 Q 0 Thurogood
Nov NASF Newsletter 2

Noumenon 8/9
20
40

A4
Q

M
0

Macskasy/M.
Thurogood ..

Dec Noumenon 10 24 Q 0 Thurogood ■
1977 Jan Noumenon 11 24 Q 0 .Thurogood

Feb Strips 1 24 Q 0 Treadway
Mar Noumenon 12 24 Q 0 Thurogood
Apr NASF Newsletter 3

Strips 2
3
22

Fcp
Q

PC
0

Macskasy/M.
Treadway

May Wells Club Bulletin 1 2 A4 PC Bee-Smith/
Donaldson

Jun Noumenon 13/14
Wells Club Btn 2

48
1

Q
A4

0
PC

Thurogood
LS/Donaldson

July NASF Newsletter 4
Strips 3

16
36

A4
Q

PC
0

Macskasy/M.
Treadway

Aug Noumenon 15 32 Q 0 Thurogood
Sept Noumenon 16/17

Strips 4/5
3 6
48

Q
Q

0
0

Thurogood
Thurogood

Nov NASF Newsletter(extra) 1
Warp 1 10
Noumenon 18 24
Strips 6 36

A4
A4
Q
Q

PC
PC
0
0

Morpeth
Macskasy/M.
Thurogood
Thurogood

’’You know, in a way you people who are nearly isolated are
lucky. Then you don't have to think of the people you could
be seeing, but don’t.,, And when someone comes -- Wow’„. I
say this because I honestly think you sound like you have
more fun, fannish fun, than we do,..'1 (Sick Sneary)

YEAR MON i H NAME OF FANzhiE wO.EbS SIzE REPRO EDIiORSHIP
1978 Jan Noumenon 19 28 Q 0 Thurogood.

Warp 2 12 A4 PC Macskasy/M.
Feb Noumenon 20 ■ 28 Q 0 Thurogood
Mar Warp 3 11 A'4 PC Macskasy/M.

Strips 7 32 Q 0 Treadway
Apr Rim 1 10 A 4 PC De Vere

Noumenon 21 28 Q 0 Thurogood
Tangent 1 2 A 4 PC Hills"
Tangent 2 6 A 4 PC Hills

May .. Warp 4 11 A 4 PC Macskasy/M,
June Tangent 3 12 A4 M Hills

Noumenon 22/23 40 Q ■ 0 Thurogood
Strips 8 36 G> 0 Threadway
Beyond the Hyades 1 4 A4 PC Graham

July Warp 5 12 A 4 PC Macskasy/M.
Tangent 4 18 A4 0 Hills

Aug Noumenon 24 28 Q 0 Thurogood.
SFFCEment 1 1 Fcp PC Hills

Sept Noumenon 25 24 Q C Thurogood
Warp 6 13 A 4 PC Macskasy/M.
Wells Club Bulletin 3 1 Fcp PC LS/Donaldson
Beyond the Hyades 2 10 A4 PC Graham

Oct Tangent 5 24 A5 0 Hills
SFFCement 2 2 A5 PC Hills
Worlds Beyond 1 10 A4 PC T.Cardy

Nov Noumenon 26 28 Q 0 Thurogood
Strips 9 36 Q 0 Threadway
Warp 7 16 A4 PC Macskasy/M.

Dee Tangent 6 25 A5 0 Hi Ils
Beyond the Hyades 3 10 A 4 PC Graham

9 Beyond the Hyades 3\ 4 A4 PC Graham
Worlds Beyond 2/3 8 A4 PC T.Cardy

In this series we discover the
average fan around New Zealand.
Auckifan: This type of Science
Fiction fan is different to
many around the country because
many strongly oppose Science
Fiction on the media. They are
exposed to more science fiction
matter (reading)than around
most of the country. Therefore
the Auckifan is usually sfor-
mation. When in an arguemeny
with an Auckifan beware....
many members usually consist
of Starlogians and Noumenions.
NEXT TIME: WHAT MAKES A WELLIFAN

Glenn Coster.
37.23.37%,37.23.37%,37.23.37%,',

Punifen-().... These fe- usually
differ from the rest..(..rejects?)
..because they seem to hold a
silence among Others 1 of NZ f.ndom...
A part^cually fan..(arr think he
calls himself Tom Wi11aboing...)
..is thought to have cloned himself
where as there are now two dangerous
fanzines down that way... An organi­
sation which makes SF media art
called the H.K.T. club but I think
this is currently swinging to original
material ...tho we are still awaiting
a reply from this group.err..yes.
These, fen go for Asimov material,
well, the majority do I guess.....................
What more can I say?????????oh....
well Terry Collister shows what he
thinks wh.at us choke-fan are like.,
(gulp!)..Better be good you Napier
fan---------- - --

Tangent 8(redated Sept)

VC AO MHHTP WE OF FANZINE MA R' hu B H'0 QT7tOazX REPRO EDITORSHIP
1979 Jan Negative B------

Attitude A 4 PC Graham
Wave Power 1 6 A 4 PC Graham ..n
Noumenon 27/28 40 Q 0.. Thurogodd
Tang'ent 7 2 4 A5 0 Hills

Feb
Warp 8 8 A 4 PC Macskasy
SFFCement 3 2 A 5 PC Hills

Mar TMW Newsletter 1 2 A 4 PC Ferner/Rowe
SFFCement 4 1 A 4 PC Hills
Warp 9 11 (A4) PC Macskasy
Worlds Beyond 4 10 A 4 PC T. Cardy
Miscellaneous Dribbl e 1 A4 M T.cardy

Apr TMW Newsletter 2 2 A4 PC Ferner
Mas ar 1 1 AS PC Hills

24 A 5 0 Hills
SFFCenent 5 1 A 5 PC Hills
After Image 1 8 A4 PC Leek/Coster
Preview 1 1 A 4 PC Ferner
Illumizine 1 1 A4 PC T. Cardy

May Beyond the Hyades 4 24 Fcp PC Graham
Noumenon 29/30
Strips 10

40
36

Q
Q

0
0

Thurogood
Treadway

Parsec 1 10 A4 ■ ' PC R. Cardy/Faulds
TMW Newsletter 3 2 A 4 PC Ferner
After Image 2 12 ■ A4 ' PC Leek/Coster
Worlds Beyond 5 16 A4 PC T.Cardy
Warp 10 13 (A4) PC Macskasy

June Mas ar 2 1 A 5 PC Hills
TMW Newsletter-4 2 A4 PC Ferner
Neocortex 1 18 AS 0 Ritchie
Preview 2 1 A4 PC Ferner
Tangent 9 36 AS 0 Hills
SFFCement 6 2 A5 PC Hills
After.Image 3 10 A4 PC Leek/Coster/

Simon
Crystalite. 5 A 4 : PC Coster 4 .

July
Crystalite 2 5 ' A 4 PC Coster
Neocosium 1 8 . ■" AS PC Ritchie
Noumenon 31 .2'0' ■ ■ ' Q ■ 0 Thurogood
CCC Newsletter 4 ■ A5 . PC ■ Fallon
TMW Newsletter 5 1 ’ A4 PC Ferner
SFFCement 7 1 AS PC Hills
Warp 11 12 (A4) PC Fergus on/Perkins

Aug
Worlds Beyond 6
Visions 1

28
12

AS
AS

PC
PC

T. Cardy
Lingen/St ewart

Parsec 2 16 A5 PC R.Cardy/Faulds
Illumizine 2 1 A5 PC T. Cardy
TMW Newsletter 6 1 A 4 PC Ferner
Strips 11 36 Q 0 Morgan
SFFCement 8 2 A5 PC Hills
Wellco.n Bulletin 1 1 A4 PC Barrett
Helicon Bulletin 2 1 A4 PC Barrett
Beyond the Hyades 5 10 Fcp PC. Graham
After Image 4 20 AS PC Leek/Coster/

Simon
Sept Noumenon 32 28 Q 0 Thurogood

TMW Newsletter 7 1 A4 PC Ferner

YEAR fOfiTH liArt Ur FArUlHE NO.FGS SIZE REPRO EDITORSHIP
1979
(Cont)

Sept Nightlight 3 15 A5 PC Coster
Nebula 7 10 A4 PC Ferner
Worlds Beyond 7 32 A5 PC T.Cardy
Beyond the Hyades 6 11 A4 PC Graham
After Image 5 4 A5 PC Leek/Simon
Warp 12 15 (A 4) PC Fergus on/Perkins
Visions 2 12 A5 PC Lingen

Oct Beyond the Hyades 7 10 A 4 PC Graham
Nipple 1 12 A5 PC Lucas
Wellcon Newsletter 3 1 A 4 PC Barrett
Illumizine 3 A4 M T.Cardy
Ad Astra(Flyer) 1 A4 M T. Cardy
TMW Newsletter 8 1 A4 PC Rowe
Noumenon 33 25 Q 0 Thurogood
Nightlight 4 20 A5 PC Coster
Tyrant 1 20 A5 PC Leek/Simon
Tanjent 10 40 A5 0 Hills
Nebula 2 11 A4 PC Ferner
Fantasy 1 21 Fcp M Hassall
Warp 13 11 (A4) 0 Fergus on/Hills/

Perkins
Wellcon Booklet 24 Q 0 BAT/Barrett
Beyond the Hyades 8 17 A4 PC Graham
Beyond the Hyades 9 17 A4 PC Graham

Nov TMW Newsletter 9 1 . A5 PC Ferner
Terminus 1 10 A4 ' M Hills

Dec TMW Newsletter 10 1 A5 PC Ferner
Geko 1 4 A5 PC Collister
Mini-Zine 1 1 (A5) PC Collis ter
On Spec 1 5 A4 PC Kean
On Spec 2 8 (A5) PC Kean
Worlds Beyond 8
International SF Corves-

20 (A4) PC T.Cardy

pondence Circle Bulletin 2 Fcp M Hills .
Tesseract 1 8 Fcp PC Kean/Graham

WOT, NO OBSERVATORY?’ SR NEWS No.17(April 1957). G.B.
Stone 9 Box 4440,G. P.O. Sydney

Once again the Auckland Astro­
nomical Society’s proposal for
a site has been turned down.
The proposed observatory will
not now be in the Domain. The
reason? "heat waves from the
tropical boilers and from _the
Auckland 'hospital chimney would
interfere with Astronomical
sights." How long will it be
before this great cultural
asset can be realised?

N.S.W. Bimonthly. 8 pages (cross
..between 6to & 4to). 12 for 7/6

Apparently SF NEWS is now repro­
duced photographically. This is
decidedly a change' for the better;
it now has an extremely attract­
ive layout and is chock full of
interesting articles,illos, and
information. The main feature of
this issue is a comprehensive
survey of 1956 SF books. Highly
recommended. (Mac)

Remember :
SOUTHGATE IN '58 ’

vcad ivWB’ rp nc r:Ah-7T‘'L' go occ' ctvc PFPPr FDTTP>PPPIPI tn!\ isViiiii i-iAsku. Ul IririAlssi- ■ ItUiiW O1Z.U :sliau tv! lUf’.viiilt

1980 Jan TMW Newsletter 11 1 A 5 PC Ferner
Strips 12 36 Q 0 Morgan
Fantasy 2 25 A4 ■ 0 Hassall
NeoCortex; 2/3 30 AS 0 Ritchie
Warp 14 12 (A4) 0 Ferguson
On Spec 3 8 (A5) PC Kean
Noumenon 34 28 Q 0 Thurogood

Feb Fantasy 3 21 A 4 0 Hassall
TMW Newsletter 12 1 A4 M Ferner
Nebula 3/4 15 A 4 PC Ferner
Visions 3 16 A 5 0 Lingen
Kipple 2 24 AS M Lucas
On Spec 4 8 (AS) PC Kean

Mar Walloon B Newsletter 1 2 A4 PC Hills
Wellcon B " Supplement lal 1 A4 M Hills
Beyond the Hyades 10 20 Fcp PC Graham
TMW Newsletter 13 1 A4 M Rowe
Saturday 1 + A4 ■ PC Coster
Warp 15 11 (A4) 0 Fergus on/Hills
Worlds Beyond 9/10 20 A4 0 T. Cardy
Saturday 2 1 A4 PC Coster
Noumenon 35/36 28 Q 0 Thurogood

Apr Dunedin NASF News 1 2 A 4 PC T.Cardy
Wellcon B Newsletter 2 2 A4 M Hills
Warp 16 16 (A4) 0 Hills
Saturday 3 1 A4 PC Coster
Saturdays 4} 5 s 63 7, 4ea. A5 PC Simon

May Neocosium 2 8 A5 PC Jenkins
Saturday. 8 1 A4 PC Coster
Noumenon 37 20 Q 0 Thurogood
AUSFS Newsletter 1 1 A4 PC ? ?
Saturday 9 1 (A4) PC Simon
Wellcon B Booklet 19 Qto 0 Hills
Saturday 10 4 A5 PC Coster
Strips 13 3 6 Q o Morgan

Jun Dunedin NASF News la 2 A4 PC T.Cardy
TMW Newsletter 14 2 A4 M Rowe
Saturday 11 4 AS > PC Coster
Saturday 12 1 (A4) PC Simon
Tray Doff 1 2 A 4 M Hills

Jul Beyond the Hyades 11 30 A4 PC Graham
Aerial 1 9 A4 PC Ferner
Saturday 13 1 A4 PC Coster
Saturday 14 4 A4 PC+D Simon
Warp 17 18 (A4) 0 Hills
Noumenon 38 24 Q 0 Thurogood
Aeons 1 36 A4 PC Hurtubise
POST WELLCON B CON BKLT 12 AS M Hills
Dunedin NASF Newslb 2 A4 M T. Cardy

Aug Saturday 15 4 A4 PC Macskasy
Alternative Factor Mag 1 8 Fcp PC Fahey
Alternative Factor Mag 2 24 Fcp PC Fahey
STANZA Newsletter 1 3 A4 PC Craig
On Spec 5 10 (A5) PC Kean
Strips 14 36 Q 0 Morgan
Worlds Beyond 11 12 (A4) PC T.Cardy

Sept Warp 18 18 (A4) M Hills
Alternative Factor Mag 3 20 (AS) PC Fahey

FOCUS Sells .when it does) at one shilling a copy or the
equivalent in your local currency. For further details
see the editorial in this .issue, We will accept in payment
also, copiesof PLAYBOY and f-iidlLYN MONROE CALENDERS. Also
most acceptable are cheesecake magazines, copies of
Confidential or any similar pieces of sordid Americana.
This iss ue of FOCUS is published in December 1957»

YEAR MONTH MAKE OF FANZINE riG.PGS SIZE REPRO EDITORSHIP
19 80 (cont)

FIN DE FAN

Oct­ Saturday 16 6 A4 PC Simon
Nov Tangent 11 28 A5 M Hills

On Spec 6 8 (A5). PC Kean
Alternative Factor Mag 4 20 A 5 PC Fahey
Alternative Factor Mag 5 20 A5 PC. Fahey
TMW Newsletter 15 4 A4 M Rowe
Noumenon 39/40 28 Q 0 Thurogood
He 's Dead Jim 1 9 (A5) PC
Warp 19 24 (A4) M Hills
Tanstaff 1 3 A4 PC . White
Southern Fanzine Reviewl 6 (A4) M Hills

Dec Notes From a Martian
WhoreHouse no.1 2 A4 PC Macskasy/

Collister,
Cos ter

Warp 19h 4 A4 M Hills
Auck.NASF Newsletter 1 2 A4 M Rowe
Geko 5 7 A4 PC Collister
Nome 6 23 A5 PC Fahey

Only two or three days after I had duplicated the editorial,
the following news item -was splashed across the front page
of our evening paper:
"Carrying knives, knuckle-dusters and a stolen rifle, and
with maps, charts, stolen provisions and bedding, six youths
boarded a launch moored in the Tamaki estuary, intending to
steal it and sail onto a Pacific Island. /But the police
caught up with them first, and today in the Police court
four of them appeared on eleven charges and were wentenced
to Borstal training (Maximum three years). The others will
appear later in the children's court. /Police Prosecutor-
Mr A.R. Mathieson said the gang raided three yachts for gear
and provisions. Then Childs broke in to. a Panmure factory
and converted a truck, with otheres joining him and combining
to break into three different stores for food and provisions.
/They abandoned the truck at the water’s edge — it was
damaged by the rising tide — and rowed the stolen gear out
to the launch they had selected for their voyage. But they
were seen and the police were told. They were arrested..."

(Cont...)-

F^Z1NE NO,PGS SIZE REPRO EDITORSHIP
1981 Jan Nome 7 24 A5 PC Fahey

Tangent 12 28+1 A5 M Hills
Auck NASF Newsletter 2 1 ’ A4 M Rowe
Beyond the Hyades 12 30 Fcp PC Graham
Fanscene 1 1 A 4 PC Macskasy/Coster
TMW Newsletter 16
Wellcon B Newsletter 5

2 A 4 M Rowe

(TANSTAFF 2) 1 A4 M White
Fission Chips 1 18 A 4 M T.CardyWarp 20 22 A4 M Hills

Feb
Paradox 1 20 A4 M Hills
TANSTAFF 8 6 A4 M White.
Aerial 2 16 A5 M Ferner
TMW Newsletter 17 2 A4 M Rowe
Fantasy 5/6 26 A4 0 Hassall
M.C.P. 1 30 A4 PC Graham
STANZA Newsletter 2 7 7 . A4 M SimunovichMar Strips 15 3.5 '. 0 Morgan
Hailing Frequencies 1 10 tFcp M Fahey
Nome 8 18 FcP 0 .Fahey
Warp 21 22 A4 M Hills
Noumenon 41 20 Q 0 ■ Thurogood
NorCow Newsletter 2 2 A4 M Lucas
Auck NASF Newsletter 3
Wellcon B Newsletter 6

2 A4 M . Rowe

(Australasicon 1 Bltn) 2 A 4 M Hills■ Apr Hailing Frequencies 2 12 Fcp M Fahey
Pieces of April 4 Fcp PC Graham
NorCon Newsletter 2.5 1 A4 M. LucasWarp 21% 6 A 4 ... M Hills
He 'S Dead Jim 2 13 ’ A 4 M Symons
News 4 2 A4 M Rowe
Themezine 1 15 A 4 M MacskasuMay Hailing Frequencies 3 12 Fcp M

iJ
Fahey

Norcon Newsletter 3 2 A4 PC Lucas
Aerial 3 16 A 5 M Ferner
Fantasy 7 A4 0 HassallWarp 22 A4 M Hills'
NorCon CON BOOKLET A5 0 Lucas
History NZ Fandom ■A4 M Rowe

I AM NOT A FREE MAN I AM A NUMBER

ADDITIONS {forgotten zines')

1978 Not Fan Address Listing 1 A4 D Hills
D&c Wherever You May be 1 2 Qto M ' Hills1979 Aug WEYMB 2 2 A5 PC HillsNov WEYMB 3 2 A4 M Hills

WORLDS BEYOND 1-5 re -released in A5 Format T.Cardu
TANJ ENT 1-3 re-relea sed in A5 format in one Bookl1980 Aug Fantasy 4 23 A4 0 HassallSeat NorCon Newsletter 1 2 A4 PC Lucas

\Coilt. . .)

Our morning paper, the Herald, has also since run a Utopia
story:
’’About 60 years ago a party of Australian adventurers, led
y 'vvilliain La.ne5 sought to establish thoir ideal foum of

civilisation in Paraguay, South America. But that Hew Australia
Enterprises, as it was known, broke up after a few years
and most of the participants disillusioned, returned to
Australia." The reporter, Leslie Gillett, goes on to say
that a similar enterprise is now under way again in Australia.
a group -of paradise-hunters have taken off for Forbes
Island, a lonely Pacific outpost. They are led by a Yoga
czdheranu. Unfortunately, the entrance fee for 'New Eden" is
<250 (Aust.)

•/ • / . ’/'/'-•/ /o. 0/0.0 0 O. o/o/o/o'/o

The SOLACON (or 1 6 th World SF Convention) is to be held
in Los Angeles, California. The time; August 29th to
September 1st 1958. The place:Alexandria Hotel. The $1
membership fee (Which should be sent to Rick Sneary
Treasurer at 2962 Santa Ana Street, South Gate California)
e^itles y°u to membership card, all issues of the SOLACON
JOURNAL, and.Programme Booklet. The list of members in the
<-ournal provides pratically a Who’s who in Fandom, andis
alone worth the money. So even if you won’t be there at
Southgate in '58 — Join SOLACON now’
HELP.AN ENGLISH FAN GET TO SOLACON! Send donations or
enquiries to.Ken Bulmer (Englisherepresentative for the
trans-Atlantic Fan Fund), 20Zj. Wellmeadow Road, Catford
London SE6,England.

SOLACON GUEST OF HONOUR.
...Richard Matheson is going to be our Guest of Honour.

It will give us a chance to show off our very successful
local writer to the fans from the East. ...We are also
going to give six awards. Three to the Best Magazine
Short Story, Novel-Novelet. Three to the OUTstending’'
Artist, Movie, and Actifan^ Now all we have to do is find
trophies’ The going price is gone over our budget......
three cities are running for 1959. Dallas,Detroit, and
Chicago. A battle is developing, and already the solacon
Committee has been nicked in the crossfire. Life is
getting most exciting --- and a little dangerous.... . The
Pacific Rocket Society is going to be taking a big part
in the Solacon; part of the programme, and they’ll be in
charge of a whole room.

RICK SNEARY
NORCON '81 is on. Firstley the site for the convention. We
won't be using a hotel, oh no, not us. As al members of
the.concom are also members of the Auckland University SF
society, we have decided to exploit to the full the
advantages inherent in belonging to a club which is affliated
to the Auckland University Student's Association. Which rneeans?
All the planned con events will be put on at the University -
more specifically, that motley collection of concrete boxes
known as the Student Union complex and. the converted tram
shed that some refer to as the Maidment Theatre.

Hear ye,hear ye. Let it be known throughout the faniverse that the Auckland SF
club was the first of its kind in NZ! Ihope. This club was formed'over the
counter’ of Don Milnes SF Bookshop & Library in 1952. There were four founders:
Don Milne himself, Jack Connell (who claims he re-introduced SF into NZ after
the war), Frank Dodd (later to become Club secretary), and Michael Hinge
(keen SF fan and an artist of great ability). The counter in Don Milne's Sf
bookshop is marked for all time by cigarette burns, signs of the histotic
spot.
ihe club was soon under way. Jack Connell became president, Dodd put ads in
the newspapers, Mike designed amusing advertising blurbs (one has comedown to
prosperity; picture of BEM landing in Queen Street saying "Uh— could you please
direct me to the Auckland SF Club?"...Aaagh! Help Help was the answer!
Regular weekly meetings were held from '53 onwards. The main activities were
reading.SF, discussing SF, swapping SF and buying SF. In fact anything to do
with Science Fiction happened.
Various people came to give lectures — astronomers, flying saucer enthusiasts,
space travel authorities, and even scientologists. Although there were a few young
people interested in joining, they were not encouraged to do so for a variety
of reasons. The club shied away from any publicity of a juvenile nature.

Later, the club became known among outsiders as "the FLUB". Roger Horrocks
once asked Richard Paris (inventor of the term), what great inspiration had
given him the idea for this name. "Easy Roger. While typing out the last stencils
for FOCUS 1, I happened to hit the 'F' key instead of the 'C' key, which is
only two thirds of an inch away." Ingenious Richard.

When in Auckland, Bob Heinlein, and A, Bertrand Chandler visited the. club. Jack
Connell tells an amusing story about Berts first visit. One afternoon, this latter
sauntered anonymously into Jack's bookshop (Jack's shop was located in Vareity
Lane Balmoral), and engaged him in a discussion on the merits of A,Bertrand
Chandler.
In the Flub there was plenty of SF interest; but the fannish interest was in
the inverse ratio of this. Only one member showed any keen interest in fandom:
Michael B. Hinge. Then in the latter part of '54, out of the blue a dozen
members decided to emigrate to England, thus reducing the number, in the club by
hAlf. After a few letters, the two halves of the club
lost contact and to this day the mystery of the missing Flububs remains.,.a mystery.
After the loss of the British contigent the Flub bacame less and less active
and eventually quite dormant, until four and a half paragraphs hence,

@@@@@@@@@@@@@@@@@@@@@@

In 1955, a new independent Auckland club was formed by Roger Horrocks—the
independence was accidental, since neither club was aware of the other's existence.
Roger discovered the Flub some months arter he had formed his own group,
but by then the activities of the former had become somewhat erratic and no
definite liason took place.
For a couple of years Roger's club operated, first under the appalling title
of the Auckland Junior Space club, and later as the simpler Auckland Space Club.
The club was run almost entirely by postal or personal contact, and there were
no formal meetings. In this way, members discussed and swapped SF. From the
beginning there was a club fanzine, which went through a bewildering series
of changes of name and size (from SFICTION TO NOVA THEN EVENTUALLY TO KIWIFAN)
Early issues contained news of local interest, occasional short stories, and
odd articles on fandom and SF. Neither Roger nor John Mcleod had ever seen a
fanzine when they produced the first few Issues, hence they were charmingly
unadulterated by the influence of any outside products. Neverthe less you will
find that....(over page)

Robots Fanzines, and Art!

Harvey is a very talented artist living in Dunedin. He
STARTED OFF DRAWING' CHARACTERS AMD SCENES FROM POPULAR
SF TV Progrades and Fiuis, but is now trying to move
INTO OTHER AREAS. SHIS WRLDS BEYOND COVER IS A TYPICAL

EXAMPLE OF HIS UNIQUE STYLE. HE COVER TO W £1
(AFTER PRECEDING PAGE) IS ONE OF HIS MORE RECENT „„

ACHIEVEMENTS, aT WAS 1HIS DRAWING THAN WON THE Bdi
National Assn fop Science fiction art contest.

, "We have included in the fanzine a number of articles on
a diversity of topics, not only concerning SF. The general
layout of the mag has been tidied up, and, unusual for a
fanzine, very few typos occur!! It is pleasing to note
that nearly every member of the club is represented some­
where in the mag. By the way, you may have wondered how
this magazine is printed." (JOHN McLEOD, NOVA 3,1956)

The unusual for a fanzine refers to the first fanzine that the editors
had ever seen (HOCUS)... In the same issue of NOVA Roger discovered fandom’

"Fundomaniacs flock together and hold wild, irresponsible
meetings called conventions. For several days the fandomaniacs
are immersed in an aura of childishness, fantasy, and cigarette
smoke..." (ROGER HORROCKS, Ibid. 1956)

The magazine was never quite the same again. The Club, too has undergone
many changes. In September '57, representatives of the Flub and the Space
club met together to discuss amalgamation. This was unofficially decided
upon. The name chosen for the new organization (into which were to merged
remnants of both clubs) was: Science Fiction -- Auckland Circle (with the
usual Michael Hinge punchline....'SFICTION, 's fact,SFAC etc...), the idea
being to have a circle in Auckland as well as in Wellington and eventually
to set up an SF circle in the four main cities. Soon after Mike Hinge
went to the States ("To 1ive"),leaving Roger and John McLeod the only
actifans in Auckland. However SFAC did exist in embryo form and it was
hoped that KIWIFAN would act as mid-wife.

The following letter letter appeared in a 1950’s copy of AUTHENTIC:
"our club here is getting along very well; we now hold a weekly meeting
in the hall, and exchange books and comments, and have a very enjoyable
time." The letter was written by a Christchurch correspondent G.W. Sarchett.
Membership was about 50, and their fanzine SPACEDUST was claimed to be
Kiwilands leading fanzine.... by the Christchurch correspondent.

The Wellington SF Circle sounds "much more interesting..than even the
LASFS!"" You don't believe this, of course, but nevertheless it was
said by a Californian! The WSFC was the brainchild of Richard Paris,

at whose place was held the first meeting in January'55. The most fannish
group by far, the circle started off with a flair of publicity and
weekly meetings. Activities included "much serious discussion..as to
whether we should paint the club room floor, if we should pay for our
own cokes,who was going to do the washing up, the cheapest way of repairing
the cracked clutch housing of a Vauxhall, what we should do with the
profits from the fanzine (Joke) and why aren’t there some chairs to sit
on anyway? Someone tried to drag SF into the debate but we soon put a
stop to that." Vintage Mervyn Barrett, actually. The afore-mentioned
fanzine was FOCUS, the club zine,though...

"At first it was just an idea. Then the idea was expressed
vocally; ’Lets publish a fanzine. ’ Now to find an editor...
A search through the WSFC files showed only one person
with the neccessary qualifications (he must own a green
eye-shade and a desk with a bottom right-hand drawer large
enough to hold a bottle of Whiskey, a revolver, a carton of
Aspiring, and a years supply of Rejection slips. He must be
able to read and write, and know how to scream "Tear out
the front page" in four languages;English, High Martian,
American and Lower Slobovian. Which explains how we got
here." (MERVYN BARRETT, FOCUS 1,1955)

KIWILAND IN 2000

WARP IS ’HE MAGAZINE OF THE NATIONAL ASSOCIATION

For Science Fiction. It has been published bimonthly
FOR NEARLY 4 YEARS.
Editor. Greg Hills

The original burst of enthusiasm carried the club through the next year
and the number of parties held at the club HQ showed how much fun an
organised SF group could provide. In 1957 attendences at meetings dim!-

•nished somewhat as original members found new interests. The circle
found it difficult to attract new members without somrthing to offer
them.

Another club in operation around 1955 was the Hamilton SF club. Unfort­
unately I have no further information apart from that it did exist!

■■*•
* ★ i *

* * *
*

In 1976 New Zealand’s first truely ’National' SF club was conceived.
Callee the National Association for Science Fiction it's aim was to
organise science fiction famdom in New Zealand:

"Our future plans are to encourage branches being set up
c..i. in other cities; to promote talks and discussions; to hold

film evenings; to produce a quality newsletter; to import
(if possible) products connected with television programmes;
to arrange for our members to obtain books at discount prices
and to organise NZ’s first Science Fiction convention."
(FRANK MACSKASY JNR. NASF NEWSLETTER 1.1976)

In June '77 NASF's first branch (outside of Wellington) was formed in
Auckland. It was soon after followed by a branch opening up in Dunedin
later that month. With a branch in three of the main centres, it was
enevitable that a Christchurch branch would be set up. The branch was
finally formed in May 1979, bringing the membership of NASF past the
120 mark. The official club magazine was originally called the NASF
NEWSLETTER but after 5 issues this was changed to WARP. Glenn Coster
put out a fanzine for the:Christchurch branch, but,alas it lasted but
a mere two issues and was then changed to NIGHTLIGHT, Glenn’s own
gen-zine.
The Science Fiction Association Association of New Zealand was formed
around 1972 by a group of people at Auckland University. SFANZ (as it
was known) applied for incorporation under the Incorporated Societies
Act of 1908, in January 1977. In June of that year SFANZ became an
incorporated socirty. It was suggested that SFANZ should be renamed
THE OHOENIX GROUP because of its tendency to collapse every six months
to be reformed/continued by a.different set of people. SFANzine, the
club newsletter was published by one faction within SFANZ in mid J 74,
and as far as I can make out the editor was Robert J.Harris. At times
the club had a membership of 70+, but by the middle of 1977 the club
suffered bad turn puts at meetings and it finally folded when the last
president Bruce Clement left foe Wellington.
The Auckland University Science Fiction club (AUSF) was formed in 1973
by Cora Bailey and a group of friends. The club was never formal and
because of such, membership numbers were low. In late 1974 some members
broke away from AUSF and formed a new club called the Imperial Trans­
Science Society. Several days after the formation of ITS, AUSF folded.
The officers of ITS for it's first year (1975) were:-
EMPEROUR/DICTATOR--David Bowcock... who was responsible for the formation

of ITS.
THE WAZOO IMPERIALUS GRAHDUS--Robert.J. Church.
THE HOLDER OF THE RING--Bruce Clement.
The first newsletter NITS (Newsletter of the ITS) came out in March 1975
and the Imperial Transcientist (NITS 2) came out in Sept,six months
later. The club folded in Nov/Dec 1977 as exam pressure built up.
In September 1975 a break away group from ITS formed the DEMOCRATIC FANS
OF SCIENCE FICTION which folded soon after its appearance.

>he. mos4>-succcssful Auckland University SF club so far, has to be
AUSFS. The Auckland University SF Society was formed by Jeffrey Leddra
in July 1979 (well at least that was when their first official AGM was
held).AUSFS unlike their AU predecessors has grown a more stronger club,
over its first two years.Two issues of a clubzine AEONS have been pub­
lished, and AUSFS was one of the main groups behind NORCON 81.

The Wells club has been New Zealand’s biggest fan mystery for the last
four years. News of an Southland Boys High School Science Fiction club
was reported in the August 1976 copy cf the NASF NEWSLETTER. Since then
various snippets of information have appeared from a vaeiety of sources.
The club was started in Late April of 1976 by David Lee-Smith, a teacher
at Southland Boys High School. Soon after the formation of the club
a SF section appeared in the School library.
The club functioned strongly with an approximate membership of 20, until
August 1979 when it went into temporary recess after David Lee-Smith
left Invercargill. After the resignation of D.L.S. from the school,
Southland Boys High withdrew all support from the club. In late Sept
1979 the new president David Donaldson decided to reform the club:-
(a) by removing the club from the school and opening it to the publi5v
(b) by corresponding with other NZ SF Groups and magazines,(the only ones

known to members were NASF and NOUMENON.
(c) by restarting the club newsletter.
From May 1977 there was a club newsletter called quite simply THE WELLS
CLUB BULLETIN, which carried club news, books for aale etc...
The NZ SF Society was formed by break-away members of the DUNEDIN NASF
branch. Roger de Vere produced one issue of RIM, the official club
magazine in April 1978. The society only lasted a few months and the
majority of members rejoined NASF and Dunedin.
Millennium, an Auckland based club began operations in January 1978.
A club newsletter was published but this usually only contained club
notices. The main object of the club is to "Further the interests of
People who derive enjoyment from the genre of Science Fiction and Fantasy"

"One of the prime objectives of this club is that all
members should be involved in some way or another with the
organisation and programming of this new venture. With this
aim in mind, the executive committee have deemed that all :
members must (with the cooperation of other members if they
wish), be prepared to present a significant topic of their

■choice to at least one club meeting a year,
(Brian Thurogood, NOUMENON 20. 1978)

In April 1978 Greg HilSs formed the 'MASSEY UNIVERSITY SCIENCE FICTION
FAN CONFEDERATION™. Later shortened to SF FAN CONBEDERATION ror Confed
as it is now known., From the beginning there was a club fanzine
TANJENT and a club newsletter SFFCement started in August.

"Tanjent is the name I've chosen for this newsletter
(something quite completely different from the 'Tangent'
attached qb several other papers I've heard of; it is a
derivation from the term 'TANJ’). If and when a clubzine
as started, the name will probably be transferred to that'.'
(GREG HILLS. TANJENT 1,1978)

In August '79 Confed affliated with the National Association for
Science Fiction. .
By 1979 Auckland supported two science fiction clubs, Millenium and the
NASF branch, and there were increasing indications of a third. The
Martian Way Fan Association (Taken from you know who's book) was formed
by Graham Ferner and Nigel Rowe in February 1979. In March the first
newsletter was published. To be followed in April by PREVIEW...

"This is the first in a series of newsletters put
out to all members of THE MARTIAN FAN ASSOCIATION.

As usual the Martian Way newsletter will still be
coming out each month. This is just a free addition
to our club..'1 (GRAHEM FERNER. PREVIEW 1. 1979)

After two issues, PREVIEW was replaced by a new bi-monthly club maga­
zine NEBULA.
In June 1979 a ’Cosmic Chaos Club' dedicated to Isaac Asimov and Mike
Moorcock was formed in Christchurch.

"The name Cosmic Chaos Club is the result of 4 hours
12 minutes and 4 seconds of hard debating. Such
names as "The Mike and Ike Club", "The Maim Club"
and such unpronounceables as "Seellrdiocn" or
11 Selrdiocn" or "Maosoricmckv" were scrubbed because
although they included themes or names of both authors'
works, they either didn't make sense or didn't seem
respectable enough.."
(Someone?? CCC Newsletetter 1. 1979)

New Zealand's first SF apa (Amateur Press Association) was formed
by Greg Hills in September 1979. Called AOTEARAPA, its membership
is restricted to twenty.

"I realise that !Rl seems superfluous, but -"Aoteapa"
or "Aotea-apa" is weak. And also brings down the
"Aotearoa" linkage. I was after a strong, intriguing
name with powerful NZ ties yet which also had 'apa'
in it. "Kiwiapa" and "Enzapa" were two other
possibilities I explored.."
(Greg Hills. SFFCOMENT 8. 1979)

In August 1979 Jane Ansell formed THE NEW ZEALAND SCIENCE FICTION
WRITERS CLUB. The purpose of the club is to promote SF story
writing amongst New Zealand fans.

In February of 1979 David Lee-Smith (the ex-patron/president of
the Wells Club) formed the Science Fiction Club of Upper Hutt.
It is his intention that the club be made into an Upper Hutt branch
of the National Association for Science Fiction.

Mike Hinge

	COVER BY GW A. FERNER

	■ AK EXPLANATION:

	HAPPY READING!

	YEAR MON i H NAME OF FANzhiE wO.EbS SIzE REPRO EDIiORSHIP

	YEAR fOfiTH liArt Ur FArUlHE	NO.FGS SIZE REPRO EDITORSHIP

	YEAR MONTH MAKE OF FANZINE	riG.PGS SIZE REPRO EDITORSHIP

	F^Z1NE	NO,PGS SIZE REPRO EDITORSHIP

	Robots Fanzines, and Art!

