SCIENCE FICTION AND FANTASY PUBLISHED BY AVALON BOOKS AND BOUREGY & CURL

COMPILED BY: DICK SPELMAN

SCIENCE FICTION AND FANTASY

Published By

AVALON BOOKS and BOUREGY & CURL

INTRODUCTION

AVALON BOOKS is a generally underrated set of 136 science fiction and fantasy books published by Bouregy & Curl (later Thomas Bouregy & Company, Inc.) under the editorship of Robert A. W. Lowndes, a noted editor in the science fiction pulps of the forties and fifties. The series began in August, 1956, with the publication of Eric Frank Russell's Three to Conquer and continued, generally on a monthly basis, until Stanton A. Coblentz' The Day the World Stopped was published in August, 1968. This listing also includes two books printed earlier under the imprint of Bouregy & Curl.

AVALON BOOKS was apparently intended primarily for the library trade and the books were issued with plastic covers over the dust jackets. (COLLECTORS BEWARE: The black edging of the plastic covers often rubs off onto the covers and fly papers of the books, and many of the dust jackets have become rippled due to the tightness of the plastic covers. I strongly recommend that the original plastic covers be discarded and replaced by non-damaging ones, such as the adjustable BRO-DART.)

The quality of the writing is very uneven, running from excellent to barely readable. (And that from a person who even liked some of the LASER BOOKS!) The better writing tended to be the novels reprinted from the magazines of the forties and fifties by the better known authors such as L. Sprague de Camp, Lester del Rey and Eric Frank Russell. And of historical value and quite often still readable today, are the reprints of stories by authors such as Stanton A. Coblentz, Ray Cummings, Otis Adelbert Kline and Captain (now Colonel) S. P. Meek from the twenties and thirties. Little need be said about the original novels written for AVALON BOOKS by unknown authors during the sixties; based on my limited sampling, few are worth reading today.

Except for the books by Poul Anderson, L. Sprague de Camp, Eric Frank Russell and Jack Vance, most of these books can be located for less than \$10.00 and often less than \$5.00, in fine condition. There is quite a lot of good reading in AVALON BOOKS, so "HAPPY COLLECTING."

COLLATOR'S NOTE

The information set forth in this listing is based on my own collection. The order of publication has been established from various sources and verified by review slips, when available. In the later books, I have indicated the year of publication followed by a sequence number instead of the month and year normally shown since I have not been able to establish which months were skipped in those years. Further, I have had to assume the original price for a few books when the corner of the dust jacket showing the price had been clipped from my copy.

FIRST EDITION August, 1977

Contents (C) 1977 by Dick Spelman

Author and Title	Date	Pages	Dust Jacket	Price
Anderson, Poul				
Star Ways	12-56	224	Ed Emshwiller	\$ 2.50
Virgin Planet	3-59	224	Ed Emshwiller	2.75
Arch, E. L. (Rachel Cosgrove Payes)				
Bridge to Yesterday	7-63	192	Ed Emshwiller	2.95
The Deathstones	2-64	192	Ed Emshwiller	2.95
The Double-Minded Man	66-10	192	Gray Morrow	3.25
The First Immortals	65- 4	192	Gray Morrow	3.25
The Man with Three Eyes	11-67	190	Gray Morrow	3.50
Planet of Death	8-64	192	Ed Emshwiller	2.95
Ariss, Bruce				0.00
Full Circle	4-63	224	Ed Emshwiller	2.95
Dominton Man Iv				
Banister, Manly	6-57	224	Ric Binkley	2.75
Conquest of Earth	0-37	224	RIC BIRRIES	2.75
Binder, Eando (Otto and Earl Binder)				
Enslaved Brains	65- 8	192	Gray Morrow	3.25
	-		522, 533225	•
Blish, James and Robert Lowndes				
The Duplicated Man	8-59	222	Ed Emshwiller	2.95
•				
Bond, J. Harvey (Russ Winterbotham)				
The Other World	12-63	191	Ed Emshwiller	2.95
Casewit, Curtis W.	- 46	22.4	m4 m. 4. 244	2.05
The Peacemakers	2-60	224	Ed Emshwiller	2.95
Chandles A Dentuck				
Chandler, A. Bertram Glory Planet	6-64	190	Ed Emshwiller	2.95
•	5-61	220	Ed Emshwiller	2.95
The Rim of Space	2-01	220	Ed Custailler	2.33
Chase, Adam (Paul W. Fairman and Milton	(rassal			
The Golden Ape	7-59	221	Ed Emshwiller	2.95
ino octaon ripo				
Coblentz, Stanton A.				
The Blue Barbarians	4-58	223	Ric Binkley	2.75
The Crimson Capsule	7-67	190	Michael M. Peters	3.25
The Day the World Stopped	8-68	189	Michael M. Peters	3.50
Hidden World	8-57	224	Ric Binkley	2.75
The Lizard Lords	11-64	192	Gray Morrow	2.95
Lord of Tranerica	66- 7	190	Gray Morrow	3.25
The Moon People	1-64	191	Ed Emshwiller	2.95
Next Door to the Sun	5-60	224	Ed Emshwiller	2.95
The Runaway World	3-61	224	Ed Emshwiller	2.95
Collins, Hunt (Evan Hunter)	<u></u> -		n. n	
Tomorrow's World	9-56	223	Ed Emshwiller	2.50

Author and Title	Date	Pages	Dust Jacket	Price
Cummings, Ray				
The Exile of Time	10-64	192	Ed Emshwiller	\$ 2.95
Explorers into Infinity	65- 2	192	Gray Morrow	3.25
The Insect Invasion	3-67	191	Michael M. Peters	-
**** **********************************	J 0.	101	middle m. 100013	0.20
de Camp, L. Sprague				
The Glory That Was	1-60	223	Ed Emshwiller	2.95
(Introduction by Robert A. Heinle				
The Hand of Zei	3-63	222	Ed Emshwiller	2.95
The Search for Zei	10-62	224	Ed Emshwiller	2.95
Solomon's Stone	10-57	224	Ric Binkley	2.75
The Tower of Zanid	9-58	220	Ric Binkley	2.75
de Camp, L. Sprague and Fletcher Pratt				
Wall of Serpents	12-60	223	Ed Emshwiller	2.95
•				
del Rey, Lester				
(See also Eric van Lhin)				
Day of the Giants	2-59	224	Ed Emshwiller	2.75
(Author's name shown as Lester de				
C	,			
de Reyna, Jorge (Diane Detzer)				
The Return of the Starships	68- 4	192	Gray Morrow	3.50
•			-	
Detzer, Diane (Diane Detzer de Reyna)				
(See also Jorge de Reyna and Adam Luke	ens)			
Planet of Fear	68- 2	190	Gray Morrow	3.50
			•	
Eckstrom, Jack Dennis				
The Time of the Hedrons	68- 1	190	Gray Morrow	3.50
			•	
England, George Allan				
The Afterglow	8-67	191	Michael M. Peters	3.50
Beyond the Great Oblivion	65- 6	190	Gray Morrow	3.25
Darkness and Dawn	12-64	191	Gray Morrow	2.95
Out of the Abyss	1-67	189	Michael M. Peters	3.25
The People of the Abyss	66- 2	192	Gray Morrow	3.25
•			-	
Fairman, Paul W.				
(See Adam Chase)				
Friend, Oscar J.				
The Star Men	1-63	221	Ed Emshwiller	2.95
Giesy, J. U.			<u> </u>	_
Jason, Son of Jason	66- 8	192	Gray Morrow	3.25
The Mouthpiece of Zitu	65- 7	192	Gray Morrow	3.25
Palos of the Dog Star Pack	65- 1	192	Gray Morrow	3.25

Author and Title	Date	Pages	Dust Jacket	Price
Grinnell, David (Donald A. Wollheim) Across Time Edge of Time Destiny's Orbit The Martian Missile	2-57 8-58 12-61 12-59	223 221 224 224	Ed Emshwiller Ric Binkley Ed Emshwiller Ed Emshwiller	\$ 2.75 2.75 2.95 2.95
Grinnell, David (Donald A. Wollheim) and Destination: Saturn	d Lin Car 9-67	ter 192	Michael M. Peters	3.50
Hasse, Henry L. The Stars Will Wait	7-68	191	Michael M. Peters	3.50
Hickey, T. Earl The Time Chariot	66- 5	191	Gray Morrow	3.25
Holly, J. Hunter (Joan Carol Holly) The Dark Enemy	65- 3	190	Gray Morrow	3.25
The Dark Planet Encounter	1-62 6 - 59	224 224	Ed Emshwiller Ed Emshwiller	2.95 2.75
The Gray Aliens	8-63	192	Ed Emshwiller	2.95
The Green Planet	7-60	222	Ed Emshwiller	2.95
The Mind Traders	66- 1	192	Gray Morrow	3.25
Jones, Raymond F.				
The Cybernetic Brains	2-62	223	Ed Emshwiller	2.95
The Secret People	10-56	224	Ed Emshwiller	2.50
Innounce Tron (Debent Cilyanhama)				
Jorgenson, Ivar (Robert Silverberg) Starhaven	6-58	220	Ric Binkley	2.75
Kelleam, Joseph E.				
Hunters of Space	11-60	223	Ed Emshwiller	2.95
The Little Men	3-60	226	Ed Emshwiller	2.95
When the Red King Woke	66- 3	192	Gray Morrow	3.25
Kline, Otis Adelbert				
The Outlaws of Mars	2-61	224	Ed Emshwiller	2.95
Planet of Peril	10-61	224	Ed Emshwiller	2.95
Prince of Peril	5-62	224	Ed Emshwiller	2.95
The Swordsman of Mars	8-60	218	Ed Emshwiller	2.95
Tam, Son of the Tiger	11-62	222	Ed Emshwiller	2.95
Leinster, Murray (Will F. Jenkins)				
City on the Moon	3-57	224	Ed Emshwiller	2.75
Out of This World	2-58	221	Ric Binkley	2.75
Lesser, Milton (See Adam Chase)				
Long, Charles R.				
The Eternal Man	4-64	191	Ed Emshwiller	2.95
The Infinite Brain	4-57	224	Ed Emshwiller	2.75
-3-				

Author and Title	Date	Pages	Dust Jacket	Price
Long, Frank Belknap				
The Martian Visitors	5-64	192	Ed Emshwiller	\$ 2.95
Mission to a Star	9-64	192	Ed Emshwiller	2.95
Three Steps Spaceward	11-63	192	Ed Emshwiller	2.95
• •				
Lowndes, Robert (See also James Blish and Robert	Lowndes)			
Believers' World	7-61	224	Ed Emshwiller	2.95
	. • •			
Lukens, Adam (Diane Detzer)				
Alien World	6-63	192	Ed Emshwiller	2.95
Conquest of Life	10-60	221	Ed Emshwiller	2.95
Eevalu	10-63	192	Ed Emshwiller	2.95
The Glass Cage	4-62	223	Ed Emshwiller	2.95
The Sea People	11-59	221	Ed Emshwiller	2.95
Sons of the Wolf	4-61	224	Ed Emshwiller	2.95
The World Within	12-62	222	Ed Emshwiller	2.95
	02			
MacIsaac, Fred				
The Hothouse World	65-10	191	Gray Morrow	3.25
			•	
Maine, Charles Eric (David McIlwain)			
He Owned the World	9-60	224	Ed Emshwiller	2.95
Spaceways Satellite	1-58	224	Ric Binkley	2.75
•			·	
Meek, Colonel S. P.				
The Drums of Tapajos	6 -6 1	224	Ed Emshwiller	2.95
Troyana	11-61	224	Ed Emshwiller	2.95
·	• .			
Nowlan, Philip Francis				
Armageddon 2419 A. D.	6-62	224	Ed Emshwiller	2.95
Osborne, David (Robert Silverberg)				
Aliens From Space	11-58	223	Ric Binkley	2.75
Invisible Barriers	3-58	223	Ric Binkley	2.75
Phillips, Rog				
Involuntary Immortals	5-59	223	Ed Emshwiller	2.75
Busht 71stshow				
Pratt, Fletcher	Elekahan Buat			
(See also L. Sprague de Camp and		•	T. Sweled 11 cm	2.05
Alien Planet	9-62	224	Ed Emshwiller	2.95
Invaders From Rige1	4-60	224	Ed Emshwiller	2. 9 5
Russell, Eric Frank				
Three to Conquer	8-56	224	Ed Emshwiller	2.50
Wasp	8-56 12-57			2.75
uesh	12-3/	223	Ric Binkley	2.75
Sheckley, Robert				
Immortality Delivered	10-58	221	Ric Binkley	2.75
AMENOT COLICY DOILLOT AG	10-20	~~ 1	ALC BLIERIES	4.73

Author and Title	Date	Pages	Dust Jacket	Price
Sheldon, Lee (Wayne Cyril Lee) Doomed Planet	10-67	190	Gray Morrow	\$ 3.50
Silverberg, Robert				
(See also Ivar Jorgenson and David Collision Course	Osborne) 1-61	224	Ed Emshwiller	2.95
Smith, Evelyn E.				
The Perfect Planet	8-62	224	Ed Emshwiller	2.95
Smith, George Henry				
Druids' World	4-67	192	Michael M. Peters	3.25
The Forgotten Planet	65- 9	189	Gray Morrow	3.25
Smith, George O.				
Fire in the Heavens	5-58	224	Ric Binkley	2.75
Lost in Space	1-59	224	Ed Emshwiller	2.75
Troubled Star	11-57	220	Ric Binkley	2.75
Stevens, Francis				
Claimed	66- 6	192	Gray Morrow	3.25
Stilson, Charles B.				
Minos of Sardanes	66- 4	190	Gray Morrow	3.25
Polaris and the Immortals	68- 3	190	Gray Morrow	3.50
Polaris - Of the Snows	65- 5	192	Gray Morrow	3.25
Stone, Leslie F. (Mrs. William Silver	hero)			
Out of the Void	5-67	191	Michael M. Peters	3.25
Sutton, Jeff				
The Atom Conspiracy	5-63	192	Ed Emshwiller	2.95
Tubb, E. C.			•	
Alien Dust	1-57	223	Ed Emshwiller	2.75
Vance, Jack (John Holbrook Vance)				
Big Planet	5-57	223	Ed Emshwiller	2.75
The Languages of Pao	12-58	223	Ric Binkley	2.75
- -			•	
van Lhin, Eric (Lester del Rey)	11 50	224	Ed Cookeriller	2 50
Police Your Planet	11-56	224	Ed Emshwiller	2.50
(Author's name shown as Eric v	an Linn on (aust jack	etj	
Vernon, Roger Lee				
Robot Hunt	9-59	224	Ed Emshwiller	2.95

Author and Title	Date	Pages	Dust Jacket	Price
Wellman, Manly Wade				
The Dark Destroyers	10-59	224	Ed Emshwiller	\$ 2.95
Giants From Eternity	4-59	223	Ed Emshwiller	2.75
Island in the Sky	9-61	223	Ed Emshwiller	2.95
Twice in Time	9-57	222	Ric Binkley	2.75
West, Wallace			•	
The Everlasting Exiles	2-67	190	Michael M. Peters	3.25
Lords of Atlantis	6-60	220	Ed Emshwiller	2.95
The Memory Bank	8-61	221	Ed Emshwiller	2.95
Outposts in Space	3-62	224	Ed Emshwiller	2.95
River of Time	2-63	221	Ed Emshwiller	2.95
The Time-Lockers	3-64	190	Ed Emshwiller	2.95
Williams, Robert Moore				
Walk Up the Sky	7-62	221	Ed Emshwiller	2.95
Winterbotham, Russ				
(See also J. Harvey Bond)				
The Lord of Nardos	66- 9	192	Gray Morrow	3.25
The Men From Arcturus	9-63	192	Ed Emshwiller	2.95
The Puppet Planet	7-64	189	Ed Emshwiller	2.95
The Space Egg	7-58	224	Ric Binkley	2.75
	BOUREGY & CURL			
	BOOKEGI & COKE			
Harness, Charles L.				
Flight Into Yesterday	1953	256	Ric Binkley	2.75
Russell, Eric Frank				<u> </u>
Sentinels From Space	1953	256	Ric Binkley	2.75

Title and Author	Imprint
Across Time by David Grinnell The Afterglow by George Allan England Alien Dust by E. C. Tubb	Avalon Books Avalon Books Avalon Books
Alien Planet by Fletcher Pratt	Avalon Books
Alien World by Adam Lukens	Avalon Books
Aliens From Space by David Osborne	Avalon Books
Armageddon 2419 A. D. by Philip Francis Nowlan	Avalon Books
The Atom Conspiracy by Jeff Sutton	Avalon Books
	:
Believers' World by Robert Lowndes	Avalon Books
Beyond the Great Oblivion by George Allan England	Avalon Books
Big Planet by Jack Vance	Avalon Books
The Blue Barbarians by Stanton A. Coblentz	Avalon Books
Bridge to Yesterday by E. L. Arch	Avalon Books
City on the Moon by Murray Leinster	Avalon Books
Claimed by Francis Stevens	Avalon Books
Collision Course by Robert Silverberg	Avalon Books
Conquest of Earth by Manly Banister	Avalon Books
Conquest of Life by Adam Lukens	Avalon Books
The Crimson Capsule by Stanton A. Coblentz	Avalon Books
The Cybernetic Brains by Raymond F. Jones	Avalon Books
The Dark Destroyers by Manly Wade Wallman	Avalon Books
The Dark Destroyers by Manly Wade Wellman The Dark Enemy by J. Hunter Holly	Avaion Books
The Dark Planet by J. Hunter Holly	Avalon Books
Darkness and Dawn by George Allan England	Avalon Books
Day of the Giants by Lester del Rey	Avalon Books
The Day the World Stopped by Stanton A. Coblentz	Avalon Books
The Deathstones by E. L. Arch	Avalon Books
Destination: Saturn by David Grinnell and Lin Carter	Avalon Books
Destiny's Orbit by David Grinnell	Avalon Books
Doomed Planet by Lee Sheldon	Avalon Books
The Double-Minded Man by E. L. Arch	Avalon Books
Druids' World by George Henry Smith	Avalon Books
The Drums of Tapajos by Colonel S. P. Meek	Avalon Books
The Duplicated Man by James Blish and Robert Lowndes	Avalon Books
Edge of Time by David Grinnell	Avalon Books
Eevalu by Adam Lukens	Avalon Books
Encounter by J. Hunter Holly	Avalon Books
Enslaved Brains by Eando Binder	Avalon Books
The Eternal Man by Charles R. Long	Avalon Books
The Everlasting Exiles by Wallace West	Avalon Books
The Exile of Time by Ray Cummings	Avalon Books
Explorers into Infinity by Ray Cummings	Avalon Books

Title and Author	Imprint
Fire in the Heavens by George O. Smith The First Immortals by E. L. Arch	Avalon Books Avalon Books
Flight into Yesterday by Charles L. Harness	Bouregy & Curl
The Forgotten Planet by George Henry Smith	Avalon Books
Full Circle by Bruce Ariss	Avalon Books
Giants From Eternity by Manly Wade Wellman	Avalon Books
The Glass Cage by Adam Lukens	Avalon Books
Glory Planet by A. Bertram Chandler	Avalon Books
The Glory That Was by L. Sprague de Camp	Avalon Books
The Golden Ape by Adam Chase	Avalon Books
The Gray Aliens by J. Hunter Holly	Avalon Books
The Green Planet by J. Hunter Holly	Avalon Books
The Hand of Zei by L. Sprague de Camp	Avalon Books
He Owned the World by Charles Eric Maine	Avalon Books
Hidden World by Stanton A. Coblentz	Avalon Books
The Hothouse World by Fred MacIsaac	Avalon Books
Hunters of Space by Joseph E. Kelleam	Avalon Books
Immortality Delivered by Robert Sheckley	Avalon Books
The Infinite Brain by Charles Long	Avalon Books
The Insect Invasion by Ray Cummings	Avalon Books
Invaders From Rigel by Fletcher Pratt	Avalon Books
Invisible Barriers by David Osborne	Avalon Books
The Involuntary Immortals by Rog Phillips	Avalon Books
Island in the Sky by Manly Wade Wellman	Avalon Books
Jason, Son of Jason by J. U. Giesy	Avalon Books
The Languages of Pao by Jack Vance	Avalon Books
The Little Men by Joseph E. Kelleam	Avalon Books
The Lizard Lords by Stanton A. Coblentz	Avalon Books
The Lord of Nardos by Russ Winterbotham	Avalon Books
Lord of Transrica by Stanton A. Coblentz	Avalon Books
Lords of Atlantis by Wallace West	Avalon Books
Lost in Space by George O. Smith	Avalon Books
The Man with Three Eyes by E. L. Arch	Avalon Books
The Martian Missile by David Grinnell	Avalon Books
The Martian Visitors by Frank B. Long 🖖	Avalon Books
The Memory Bank by Wallace West	Avalon Books
The Men From Arcturus by Russ Winterbotham	Avalon Books
The Mind Traders by J. Hunter Holly	Avalon Books
Minos of Sardanes by Charles Stilson	Avalon Books
Mission to a Star by Frank Belknap Long	Avalon Books
The Moon People by Stanton A. Coblentz	Avalon Books
The Mouthpiece of Zitu by J. U. Giesy	Avalon Books

Title and Author	Imprint
Next Door to the Sun by Stanton A. Coblentz	Avalon Books
The Other World by J. Harvey Bond	Avalon Books
Out of the Abyss by George Allan England	Avalon Books
Out of the Void by Leslie F. Stone	Avalon Books
Out of This World by Murray Leinster	Avalon Books
The Outlaws of Mars by Otis Adelbert Kline	Avalon Books
Outposts in Space by Wallace West	Avalon Books
Palos of the Dog Star Pack by J. U. Giesy	Avalon Books
The Peacemakers by Curtis W. Casewit	Avalon Books
The People of the Abyss by George Allan England	Avalon Books
The Perfect Planet by Evelyn E. Smith	Avalon Books
Planet of Death by E. L. Arch	Avalon Books
Planet of Fear by Diane Detzer	Avalon Books
Planet of Peril by Otis Adelbert Kline	Avalon Books
Polaris and the Immortals by Charles B. Stilson	Avalon Books
Polaris of the Snows by Charles B. Stilson	Avalon Books
Police Your Planet by Eric van Lhin	Avalon Books
Prince of Peril by Otis Adelbert Kline	Avalon Books
The Puppet Planet by Russ Winterbotham	Avalon Books
The Return of the Starships by Jorge de Reyna	Avalon Books
The Rim of Space by A. Bertram Chandler	Avalon Books
River of Time by Wallace West	Avalon Books
Robot Hunt by Roger Lee Vernon	Avalon Books
The Runaway World by Stanton A. Coblentz	Avalon Books
The Sea People by Adam Lukens	Avalon Books
The Search for Zei by L. Sprague de Camp	Avalon Books
The Secret People by Raymond F. Jones	Avalon Books
Sentinels From Space by Eric Frank Russell	Bouregy & Curl
Solomon's Stone by L. Sprague de Camp	Avalon Books
Sons of the Wolf by Adam Lukens	Avalon Books
The Space Egg by Russ Winterbotham	Avalon Books
Spaceways Satellite by Charles Eric Maine	Avalon Books
The Star Men by Oscar J. Friend	Avalon Books
Star Ways by Poul Anderson	Avalon Books
Starhaven by Ivar Jorgenson	Avalon Books
The Stars Will Wait by Henry L. Hasse	Avalon Books
The Swordsman of Mars by Otis Adelbert Kline	Avalon Books
Tam, Son of the Tiger by Otis Adelbert Kline	Avalon Books
Three Steps Spaceward by Frank B. Long	Avalon Books
Three to Conquer by Eric Frank Russell	Avalon Books
The Time Chariot by T. Earl Hickey	Avalon Books
The Time Lockers by Wallace West	Avalon Books
The Time of the Hedrons by Jack Dennis Eckstrom	Avalon Books

Author and Title	Imprint
Tomorrow's World by Hunt Collins	Avalon Books
The Tower of Zanid by L. Sprague de Camp	Avalon Books
Troubled Star by George O. Smith	Avalon Books
Troyana by Colonel S. P. Meek	Avalon Books
Twice in Time by Manly Wade Wellman	Avalon Books
Virgin Planet by Poul Anderson	Avalon Books
Wall of Serpents by L. Sprague de Camp and Fletcher Pratt	Avalon Books
Walk Up the Sky by Robert Moore Williams	Avalon Books
Wasp by Eric Frank Russell	Avalon Books
When the Red King Woke by Joseph E. Kelleam	Avalon Books
The World Within by Adam Lukens	Avalon Books

Compiled By:

Dick Spelman 622 Waterford Road, Apartment 2B Schaumburg, Illinois 60193

Published By:

INSTITUTE FOR SPECIALIZED LITERATURE Post Office Box 4201 North Hollywood, California 91607

